AD-A283 951 UNITED STATES AIR FORCE OCCUPATIONAL SURVEY REPORT 94-28364 COMMUNICATIONS-COMPUTER SYSTEMS CONTROL AFSC 3C2X1 AFPT 90-493-932 JUNE 1994 OCCUPATIONAL ANALYSIS PROGRAM AIR FORCE OCCUPATIONAL MEASUREMENT SQUADRON AIR EDUCATION and TRAINING COMMAND 1550 5th STREET EAST RANDOLPH AFB, TEXAS 78150-4449 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 94 8 31 136 ### **DISTRIBUTION FOR AFSC 3C2X1 OSR** | | 720 | ANL | TNG | JOB | |--|------------|-----|-----|------------| | | <u>OSR</u> | EXT | EXT | <u>INV</u> | | AFOMS/OMDQ | 1 | | | | | AFOMS/OMYXL | 10 | | 5 | 10 | | AL/HRMM | 2 | | | | | AL/HRTE | 1 | | 1 | | | ARMY OCCUPATIONAL SURVEY BRANCH | 1 | | | | | CCAF/AYX | l | | | | | DEFENSE TECHNICAL INFORMATION CENTER | 2 | | | | | HQ ACC/DPTTF | 3 | | 3 | | | HQ AETC/DPAEE | 3 | | 3 | | | HQ AFC4A/RMPP | 3 | | 3 | | | HQ AFMC/DPUE | 3 | | 3 | | | HQ AFMPC/DPMRAD1 | ì | | | | | HQ AFMPC/DPMYCO3 | 2 | | | | | HQ AFSPACECOM/DPAE | 3 | | 3 | | | HQ AIA/DPAT | 3 | | 3 | | | HQ AMC/DPAET | 1 | | | | | HQ PACAF/DPAET | 3 | | 3 | | | HQ USAF/SCXB | 1 | | 1 | | | HQ USAFE/DPATTJ | 3 | | 3 | | | NODAC | 1 | | | | | STANDARDS BRANCH | ì | | | | | 335 TS/TTOT (ATTN: Gerald Fullam), 600 Hangar Road, Keesler | 3 | 2 | 3 | 3 | | AFB MS 39534-2235 | | | | | | 81 TRG/CCVT (ATTN: Mr. Cambell), 825 Hercules St. Suite 101, | 1 | | 1 | | | Keesler AFB MS 39534-2037 | | | | | ### **TABLE OF CONTENTS** | | <u>NU</u> | MBE | <u>ER</u> | | |--|---|----------|------------|------| | PREFACE | | viii | | | | SUMMARY OF RESULTS | | x | | | | INTRODUCTION | | .,. 1 | | | | Background | | 1 | | | | SURVEY METHODOLOGY | | 2 | | | | Inventory Development | | 2 | | | | Survey Administration | | 3 | | | | Survey Sample | | 3 | | | | Task Factor Administration | ••••• | 6 | | | | SPECIALTY JOBS (Career Ladder Structure) | | 7 | | | | Overview of Specialty Jobs | | 7 | | | | Group Descriptions | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | . 10 | | | | Comparison of Specialty Jobs | | | | | | Comparison of Current Job Descriptions to Previous Survey Findings | | | | | | ANALYSIS OF DAFSC GROUPS | | . 37 | | | | Skill-Level Descriptions | | . 42 | | | | Summary | | | | | | ANALYSIS OF AFMAN 36-2108 SPECIALTY DESCRIPTIONS | | . 52 | | | | ANALYSIS OF MAJCOMS | | . 52 | | | | TRAINING ANALYSIS | | . 55 | | | | First-Enlistment Personnel | ••••• | . 55 | | | | TE and TD Data | | . 59 | | | | Specialty Training Standard (STS) | | . 64 | | | | Plan of Instruction (POI) | | | n For | | | JOB SATISFACTION ANALYSIS | | . 67 | &I | g | | SPECIAL ANALYSIS | | . 76 | ed
tion | | | IMPLICATIONS | | . 76 | | | | | | | ion/ | | | | Ava: | leis | lity C | oden | | | - | ATH | il and/ | 70 | | | Dint | *** | 00101 | | THIS PAGE INTENTIONALLY LEFT BLANK ### TABLE OF CONTENTS (Tables, Figures, Appendices) | | | PAGE
<u>NUMBER</u> | |----------|---|-----------------------| | TABLE 1 | MAJCOM DISTRIBUTION OF AFSC 3C2X1 PERSONNEL | 4 | | TABLE 2 | PAYGRADE DISTRIBUTION OF SURVEY SAMPLE | 5 | | TABLE 3 | AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY SPECIALTY JOBS (RELATIVE PERCENT OF JOB TIME) | 11-14 | | TABLE 4 | SELECTED BACKGROUND DATA FOR SPECIALTY CLUSTERS AND JOBS | 15-17 | | TABLE 5 | SPECIALTY JOB COMPARISONS BETWEEN CURRENT AND 1989
SURVEYS | 38-39 | | TABLE 6 | DISTRIBUTION OF DAFSC 3C2X1 GROUP MEMBERS ACROSS SPECIALTY JOBS (PERCENT) | 40 | | TABLE 7 | AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY DAFSC 3C2X1 GROUPS (RELATIVE PERCENT OF JOB TIME) | 41 | | TABLE 8 | REPRESENTATIVE TASKS PERFORMED BY DAFSC 3C231 PERSONNEL (N=283) | 43 | | TABLE 9 | REPRESENTATIVE TASKS PERFORMED BY DAFSC 3C251 PERSONNEL (N=807) | 45 | | TABLE 10 | TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 3C231 AND DAFSC 3C251 PERSONNEL (PERCENT MEMBERS PERFORMING) | 46 | | TABLE 11 | REPRESENTATIVE TASKS PERFORMED BY DAFSC 3C271 PERSONNEL (N=344) | 47 | | TABLE 12 | TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 3C251 AND DAFSC 3C271 PERSONNEL (PERCENT MEMBERS PERFORMING) | 48 | | TABLE 13 | REPRESENTATIVE TASKS PERFORMED BY DAFSC 3C291/3C200 PERSONNEL (N=31) | 50 | # TABLE OF CONTENTS (CONTINUED) (Tables, Figures, Appendices) | | | PAGE
NUMBER | |----------|---|----------------| | TABLE 14 | TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 3C271 AND DAFSC 3C291/3C200 PERSONNEL (PERCENT MEMBERS PERFORMING) | 51 | | TABLE 15 | PERCENTAGE OF TIME SPENT ON DUTIES BY MAJCOM GROUPS | 53-54 | | TABLE 16 | RELATIVE PERCENT OF TIME SPENT ACROSS DUTIES BY FIRST-ENLISTMENT PERSONNEL | 56 | | TABLE 17 | REPRESENTATIVE TASKS PERFORMED BY FIRST-ENLISTMENT PERSONNEL | 58 | | TABLE 18 | TEST EQUIPMENT ITEMS USED BY 30 PERCENT OR MORE OF FIRST-JOB OR FIRST-ENLISTMENT PERSONNEL | 60 | | TABLE 19 | SUPPORT EQUIPMENT ITEMS USED BY 30 PERCENT OR MORE OF FIRST-JOB OR FIRST-ENLISTMENT PERSONNEL | 61 | | TABLE 20 | TECHNICAL TASKS RATED HIGHEST IN TRAINING EMPHASIS (TE) BY AFSC 3C2X1 PERSONNEL | 62 | | TABLE 21 | TASKS RATED HIGHEST IN TASK DIFFICULTY (TD) BY AFSC 3C2X1 PERSONNEL | 63 | | TABLE 22 | EXAMPLES OF STS ELEMENTS NOT SUPPORTED BY SURVEY DATA (LESS THAN 20 PERCENT MEMBERS PERFORMING) | 65 | | TABLE 23 | EXAMPLES OF TECHNICAL TASKS PERFORMED BY 20 PERCENT OR MORE AND NOT REFERENCED TO THE 3C2X1 STS | 66 | | TABLE 24 | EXAMPLES OF POI ELEMENTS NOT SUPPORTED BY SURVEY DATA | 68 | | TABLE 25 | EXAMPLES OF TECHNICAL TASKS PERFORMED BY 30 PERCENT OR MORE AND NOT REFERENCED TO POI ELEMENTS | 69 | | TABLE 26 | COMPARISON OF JOB SATISFACTION INDICATORS FOR AFSC 3C2X: TAFMS GROUPS IN CURRENT STUDY TO A COMPARATIVE SAMPLE (PERCENT MEMBERS RESPONDING) | | # TABLE OF CONTENTS (CONTINUED) (Tables, Figures, Appendices) | | | NUMBER | |-----------------|--|--------| | TABLE 27 | COMPARISON OF JOB SATISFACTION INDICATORS FOR AFSC 3C2X1 TAFMS GROUPS IN CURRENT STUDY TO PREVIOUS STUDY | | | | (PERCENT MEMBERS RESPONDING) | 72 | | TABLE 28 | COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS | | | | RESPONDING) | 73-75 | | FIGURE 1 | COMMUNICATIONS-COMPUTER SYSTEMS CONTROL SPECIALTY JOBS (N=1,465) | 8 | | FIGURE 2 | DISTRIBUTION OF AFSC 3C2X1 FIRST-ENLISTMENT PERSONNEL | | | | ACROSS CAREER LADDER JOBS (N=404) | 57 | | APPENDIX | A SELECTED REPRESENTATIVE TASKS PERFORMED BY MEMBERS | | | | CAREER LADDER JOBS | | | APPENDIX | B | 81 | THIS PAGE INTENTIONALLY LEFT BLANK ### PREFACE This report presents the results of a detailed Air Force Occupational Survey of the Communications-Computer Systems Control career ladder, Air Force Specialty Code (AFSC) 3C2X1 (formerly AFSC 493X0). Authority for conducting occupational surveys is contained in AFI 36-2623. Computer products upon which this report is based are available for the use of operations and training officials. The survey instrument was developed by First Lieutenant Paul K. Daly, Inventory Development Specialist, with computer programming support furnished by Mr. Wayne Fruge. Ms. Raquel A. Soliz provided administrative support. Ms. Cynthia V. Luster, Occupational Analyst, analyzed the data and wrote the final report. This report has been reviewed and approved by Major Randall C. Agee, Chief, Airman Analysis Section, Occupational Analysis Flight, Air Force Occupational Measurement Squadron (AFOMS). Copies of this report are distributed to Air Staff sections, major commands, and other interested training and management personnel. Additional copies are available upon request to AFOMS, Attention: Chief, Occupational Analysis Flight (OMY), 1550 5th Street East, Randolph Air Force Base Texas 78150-4449 (DSN 487-6623). RICHARD C. OURAND, JR., Lt Col, USAF Commander Air Force Occupational Measurement Squadron JOSEPH S. TARTELL Chief, Occupational Analysis Flight Air Force Occupational Measurement Squadron THIS PAGE INTENTIONALLY LEFT BLANK ### **SUMMARY OF RESULTS** - 1. <u>Survey Coverage</u> The Communications-Computer Systems Control career ladder was surveyed to evaluate changes in the career ladder and to obtain current task and equipment data for use in evaluating current training programs. Survey results are based on responses from 1,465 respondents (70 percent of the personnel eligible for survey). All major using commands are well represented in the survey sample. - 2. <u>Specialty Jobs</u>: Five clusters and four independent jobs were identified in the sample. Three of the clusters and all four independent jobs were directly involved in performing the technical duties and tasks pertaining to communications-computer systems control. The remaining two clusters reflected a combination of technical and supervisory task performance, and training activities. - 3. <u>Career Ladder Progression</u>: Personnel at the 3- and 5-skill levels perform many tasks in common, and both groups spend the vast majority of their relative job time performing technical communications-computer systems control tasks across a wide variety of different jobs. At the 7-skill level, although members still perform a substantial amount of routine day-to-day technical communications-computer systems control tasks across a number of different jobs, a shift toward supervisory functions is evident. Personnel at the 9-skill level and Chief Enlisted Managers (CEMs) spend their relative job time exclusively on managing communications-computer systems operations and control facilities. - 4. <u>AFMAN 36-2108 Specialty Descriptions</u>: All descriptions accurately depict the nature of the respective jobs. - 5. <u>Training
Analysis</u>: The Specialty Training Standard and the Plan of Instruction are not generally supported by OSR data. Both documents, as well as the general training philosophy for this career ladder, should be thoroughly evaluated by training personnel and career ladder managers to determine the most effective and efficient way to provide training to the diverse functions of this career ladder. - 6. <u>Implications</u>: The diversity of this career ladder is such that the usual AETC measurement criteria for ABR training does not support the majority of the current course. A comprehensive review of the career ladder structure, personnel utilization practices, and the current training system appears warranted. THIS PAGE INTENTIONALLY LEFT BLANK # OCCUPATIONAL SURVEY REPORT (OSR) COMMUNICATIONS-COMPUTER SYSTEMS CONTROL CAREER LADDER (AFSC 3C2X1) ### INTRODUCTION This is a report of an occupational survey of the Communications-Computer Systems Control career ladder completed by the Air Force Occupational Measurement Squadron. This survey was requested by HQ ATC/TTOK, Randolph AFB, Texas, to review the structure of the career ladder. There is also a need to evaluate the impact of changes due to the recent restructuring of training in the Air Force. On 31 October 1993, this AFSC was directly converted to 3C2X1 (formerly 493X0) to conform to the new enlisted specialty coding nomenclature. The last survey report pertaining to this career ladder was published in January 1989. ### Background As described in AFMAN 36-2108 Specialty Descriptions, dated April 1991, personnel in this career ladder are responsible: for monitoring, analyzing, and controlling the performance of communications-computer systems; coordinating operation of transmission media, networks, and circuits; and correcting conditions interfering with effectiveness; and directing and making operational adjustments to communications-computer systems equipment. Entry into the career ladder is from Basic Military Training School (BMTS) through an 18-week, 1-day formal training course conducted at Keesler AFB MS. Resident ABR training includes instruction principle-centered training relating to: radio and wire telecommunications equipment, systems, and circuits; procedures and facilities for monitoring circuits and analyzing their performance; techniques and standards relating to checking signals to ensure acceptable quality and serve as a basis for predicting and preventing or correcting circuit deterioration or system malfunction; electronic principles, codes, equipment, and operation; principles of Defense Switched Network (DSN) specialized test equipment; system analysis and troubleshooting techniques; computer principles and digital techniques; and control and coordination facilities and procedures. Entry into the career ladder currently requires an Armed Services Vocational Aptitude Battery (ASVAB) Electronic score of 67. APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED ### SURVEY METHODOLOGY ### Inventory Development The data collection instrument for this occupational survey was USAF Job Inventory (JI) AFPT 90-493-932, dated February 1992. A tentative task list was prepared after reviewing pertinent career ladder publications and directives, tasks from the previous survey instrument, and data from the last OSR. The preliminary task list was refined and validated through personal interviews with 71 subject-matter experts (SMEs), selected to cover a variety of major commands (MAJCOMs) at the following operational bases: | BASE | REASON FOR VISIT | |------------------|--| | Keesler AFB MS | Location for resident technical training school | | Kelly AFB TX | CRITICOMM facility; DCTN/DDN Node site; site; patch and test facility SATCOM (Medina Annex) | | Offutt AFB NE | AF Global Weather Control patch and test facility;
DSCS SATCOM; Special Security Office patch and
test facility | | Tinker AFB OK | DCTN node; AUTODIN switching center; BCTF facility; AWACS; combat communications facility | | McClellan AFB CA | DCTN node; wideband communications;
AUTODIN switching center; primary systems
control facility; BCTF | | Hill AFB UT | BCTF; tactical air control (mobile vans) | | Peterson AFB CO | Peterson: BCTF Falcon: CSOC- Consolidated Space Operations Center Cheyenne Mountain: NORAD; systems control facility; network/relay control center Buckley: SATCOM | Lowry AFB CO Scott AFB IL Defense Finance and Accounting Service; BCTF AFTCO; red patch and test facility; REDNET network control center; AFNET network control center The resulting JI contained a comprehensive listing of 645 tasks grouped under 12 duty headings and a background section requesting such information as grade, duty title, functional area, if retrained from another specialty, and test or support equipment used or operated. ### Survey Administration From October 1992 through March 1993, Military Personnel Flights (MPF) at operational units worldwide administered the inventory to all AFSC 493X0 personnel (currently identified as 3C2X1 personnel). Members eligible for this survey consisted of the total assigned 3-, 5-, 7-, and 9-skill levels and CEM-level population, excluding the following: (1) hospitalized personnel; (2) personnel in transition for a permanent change of station; (3) personnel retiring during the time the JIs were administered to the field; and (4) personnel in their job less than 6 weeks. Job incumbents were selected from a computer-generated mailing list obtained from personnel data tapes maintained by the Air Force Military Personnel Center (AFMPC). Each individual who completed the inventory first completed an identification and biographical information section and then checked each task performed in his or her current job. After checking all tasks performed, each member then rated each of these tasks on a 9-point scale, showing relative time spent on that task, as compared to all other tasks checked. The ratings ranged from 1 (very small amount time spent) through 5 (about average time spent) to 9 (very large amount spent). To determine relative time spent for each task checked by a respondent, all of the incumbent's ratings are assumed to account for 100 percent of his or her time spent on the job and are summed. Each task rating is then divided by the total task ratings and multiplied by 100 to provide a relative percentage of time for each task. This procedure provides a basis for comparing tasks in terms of both percent members performing and average percent time spent. ### Survey Sample Personnel were selected to participate in this survey so as to ensure an accurate representation across MAJCOMs and military paygrade groups. All eligible DAFSC 3C2X1 personnel were mailed survey booklets. Table 1 reflects the MAJCOM distribution of assigned AFSC 3C2X1 personnel as of October 1992. The 1,465 respondents in the final sample represent 63 percent of the total assigned personnel and 70 percent of the total personnel surveyed. Table 2 reflects the paygrade distribution for these AFSC 3C2X1 personnel. As reflected in these tables, the survey sample is an excellent representation of the career ladder population. TABLE 1 MAJCOM DISTRIBUTION OF AFSC 3C2X1 PERSONNEL | COMMAND | PERCENT OF ASSIGNED* | PERCENT OF SAMPLE | |---------------|----------------------|-------------------| | ACC | 20 | 19 | | USAFE | 17 | 19 | | AFSPACECOM | 11 | 12 | | PACAF | 11 | 10 | | AMC | 9 | 9 | | AFMC | 7 | 8 | | AF ELEM OTHER | 7 | 5 | | AIA | 5 | 5 | | AETC | 4 | 4 | | AFC4A | 3 | - | | 7thCG | 2 | 4 | | EUR | 2 | - | | Other | 3 | 5 | Total Assigned - 2,344* Total Eligible for Survey - 2,093 Total in Sample - 1,465 Percent of Eligible in Sample - 70% Percent of Assigned in Sample - 63% ^{*} Assigned strength as of October 1992 TABLE 2 PAYGRADE DISTRIBUTION OF SURVEY SAMPLE | PAYGRADE | PERCENT OF
ASSIGNED
(N=2,244)* | PERCENT IN SAMPLE (N=1,465) | |------------|--------------------------------------|-----------------------------| | E-1 to E-3 | 17% | 18% | | E-4 | 27% | 28% | | E-5 | 27% | 27% | | E-6 | 17% | 16% | | E-7 | 10% | 9% | | E-8 | 2% | 1% | | E-9 | 1% | 1% | ^{*}Assigned strength as of October 1992 ### **Task Factor Administration** Job descriptions alone do not provide sufficient data for making decisions about career ladder documents or training programs. Task factor information is needed for a complete analysis of the career ladder. While most participants in the survey process completed a USAF JI, selected senior DAFSC 3C2X1 personnel were asked to complete booklets rendering judgements on task training emphasis (TE) or task difficulty (TD). The TE and TD booklets were processed separately from the JIs. The information gained from these task factor data is used in various analyses and is a valuable part of the training decision process. Task Difficulty (TD). Each individual completing a TD booklet was asked to rate all of the tasks on a 9-point scale (from extremely low to extremely high) as to the relative difficulty of each task in the inventory. Difficulty is defined as the length of time required by the average incumbent to learn to do the task. TD data were independently collected from 41 experienced 7-skill level personnel stationed worldwide. Interrater reliability was determined to be excellent, which reflects very strong agreement among raters. Ratings were standardized so tasks have an average difficulty of 5.00, with a standard deviation of 1.00. The resulting data yield essentially a rank ordering of tasks indicating the degree of difficulty for each task in the inventory. Training Emphasis (TE). Individuals completing TE booklets were asked to rate tasks on a 10-point scale (from no training required to extremely high amount of training required). TE is a rating of which tasks require structured
training for first-enlistment personnel. Structured training is defined as training provided at resident technical schools, field training detachments (FTD), mobile training teams (MTT), formal on-the-job-training (OJT), or any other organized training method. TE data were independently collected from 48 experienced 7-skill level personnel stationed worldwide. The interrater reliability for these raters was good, indicating there was strong agreement among raters as to which tasks required some form of structured training and which did not. In this specialty, tasks have an average TE rating of 2.75 and a standard deviation of 1.54; tasks considered high in TE have ratings of 4.29 and above. As was discussed in the TD section above, TE rating data may also be used to rank order tasks indicating those tasks which senior NCOs in the field consider the most important for first-enlistment personnel to know. When used in conjunction with the primary criterion of percent members performing, TD and TE ratings can provide insight into first-enlistment personnel training requirements. Such insights may suggest a need for lengthening or shortening portions of instruction supporting entry-level jobs. ### **SPECIALTY JOBS** (Career Ladder Structure) The occupational analysis process begins with an examination of the career ladder structure. The structure of jobs within the Communications-Computer Systems Control career ladder was examined on the basis of similarity of tasks performed and the percent of time spent ratings provided by job incumbents, independent of other specialty background factors. Each individual in the sample performs a set of tasks called a job. For the purpose of organizing individual jobs into similar units of work, an automated job clustering program is used. This hierarchical grouping program is a basic part of the Comprehensive Occupational Data Analysis Program (CODAP) system for job analysis. Each individual job description (all the tasks performed by that individual and the relative amount of time spent on those tasks) in the sample is compared to every other job description in terms of tasks performed and the relative amount of time spent on each task in the JI. The automated system is designed to locate the two job descriptions with the most similar tasks and percent time ratings and combine them to form a composite job description. In successive stages, new members are added to initial groups, or new groups are formed based on the similarity of tasks performed and similar time ratings in the individual job descriptions. As mentioned above, the basic identifying group used in the hierarchical job structuring process is the <u>Job</u>. When two or more jobs have a substantial degree of similarity in tasks performed and time spent on tasks, they are grouped together and identified as a <u>Cluster</u>. The resulting job structure information can be used to evaluate the accuracy of career ladder documents (i.e., AFMAN 36-2108 Specialty Descriptions, the Career Field Education and Training Plan (CFETP), and Specialty Training Standards (STSs)) and to gain a better understanding of current utilization patterns. The above terminology will be used in the discussion of the AFSC 3C2X1 career ladder structure. ### Overview of Specialty Jobs Structure analysis identified five clusters and four jobs within the survey sample. Based on task similarity and relative time spent, the division of jobs performed by DAFSC 3C2X1 personnel is illustrated in Figure 1, and a listing of those jobs is provided below. The stage (ST) number shown beside each title is a reference to computer-printed information; the number of personnel in each stage (N) is also shown. ### I. BASE CENTRAL TEST FACILITY (BCTF) CLUSTER (ST0129, N=153) - A. BCTF Technician Job (GP0054) - B. Node Site Coordinator Job (ST0298) - C. Circuit Actions NCO Job (ST0205) # COMMUNICATIONS-COMPUTER SYSTEMS CONTROL SPECIALTY JOBS (N=1,465) FIGURE 1 ### II. SYSTEMS CONTROLLER CLUSTER (ST0163, N=529) - A. Systems Controller Job (ST0259) - B. Technical Controller Job (ST0169) - C. Network Controller Job (ST0360) - D. CRITICOMM Systems Controller Job (ST0435) - III. NCOIC JOB (ST0167, N=148) - IV. AUTODIN TECHNICAL CONTROLLER JOB (ST0171, N=37) - V. COMBAT COMMUNICATIONS CONTROLLER CLUSTER (ST0165, N=101) - A. AN/TSQ-111 Combat Communications Controller Job (ST0313) - B. AN/TSC-107 Combat Communications Controller Job (ST0361) - VI. SPACE COMMUNICATIONS SYSTEMS CONTROLLER JOB (ST0175, N=19) - VII. MANAGEMENT CLUSTER (ST0060, N=168) - A. Shift Supervisor Job (ST0182) - B. Job Controller Job (ST0179) - C. Program Manager Job (ST0184) - D. Superintendent Job (ST0214) - VIII. TRAINING CLUSTER (ST0052, N=36) - A. Training NCO Job (ST0310) - B. Technical School Instructor Job (ST0344) - IX. CONTINGENCY JOB (ST0166, N=13) The respondents forming these stages account for 82 percent of the survey sample. The remaining 18 percent were performing tasks or series of tasks which did not group with any of the defined jobs. Job titles given by respondents representative of these personnel include Customer Service Technician, Superintendent Research and Analysis, Facility Chief, Software Developer, and Allocator Engineer. ### **Group Descriptions** The following paragraphs contain brief descriptions of the clusters and jobs identified through the career ladder structure analysis. Table 3 presents the relative time spent on duties by members of these Specialty Jobs. Selected background data for these jobs are provided in Table 4. Representative tasks for all the stages are contained in Appendix A. Another way to illustrate the content of jobs is by summarizing tasks performed in common by incumbents across the career ladder. CODAP has a process of identifying groups of related tasks and grouping them together to form task modules (TMs). The basis for identifying these related tasks is called coperformance. Coperformance assumes that if incumbents perform task A and task B, there is a high likelihood that the two tasks share common skills and knowledge and can be trained together. CODAP calculates an index of coperformance for each task with every other task by examining the task performance patterns of all the survey respondents as a whole. Thus, the resulting TMs can be used to summarize and compare jobs. The display shows the number of tasks included in a module, the percent time spent on tasks in that module, and an average percent members performing the particular TM. Representative TMs are listed as part of the job description. The list of tasks within respective modules is presented in Appendix B. I. <u>BASE CENTRAL TEST FACILITY (BCTF) CLUSTER</u> (ST0129). The 153 members in this cluster account for 10 percent of the survey sample. Operating from a base central test facility (BCTF), these airmen maintain local communications-computer systems. Thirty-four percent of their relative job time is devoted to maintaining distribution frames, switchboards, and in-house cabling. An additional 35 percent of their relative job time is spent on circuit monitoring and analysis and general systems control functions. These airmen perform an average of 72 tasks. Sixty-four percent of the members in this cluster hold the paygrades of E-4 and E-5 (39 percent and 25 percent, respectively) and average over 5 years in the career field. Three jobs were identified within this cluster. The BCTF Technician job controls communications-computer systems activities required at base level, where a technical control facility is not typically colocated. The Node Site Coordinator job ensures the continuous operation of the Defense Data Network (DDN) node site, its equipment, and all connected circuitry. The Circuit Actions NCO job establishes the activation of a circuit, performs the quality control testing of circuits, and troubleshoots all circuits in support of the Defense Communication System (DCS). The following job descriptions illustrate the specific functions and activities necessary for complete and comprehensive support of communications-computer systems at a BCTF. A. <u>BCTF Technician Job (GP0054)</u>. The essence of this job, performed by these 72 members, involves maintaining communications-computer systems in order to ensure that user-to-user telecommunications service is kept at a BCTF. These members spend 36 percent of their TABLE 3 AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY SPECIALTY JOBS (RELATIVE PERCENT OF JOB TIME) | | | | | NODE | CIRCUIT | | | |-----------|--|---------|------|-------|---------|---------|------| | | | | BCTF | SITE | ACTIONS | SYS | SYS | | | | BCTF | TECH | COORD | NCO | CONT | CONT | | DO | DUTIES | CLUSTER | JOB | JOB | JOB | CLUSTER | JOB | | | | | | | | | | | Ą | ORGANIZING AND PLANNING | 9 | Ś | 2 | 01 | 7 | * | | B. | DIRECTING AND IMPLEMENTING | 7 | ς. | S | 13 | \$ | 4 | | Ú | INSPECTING AND EVALUATING | _ | - | * | 7 | | * | | Ō. | TRAINING | 7 | 7 | 7 | 7 | 3 | * | | щ | PERFORMING ADMINISTRATIVE FUNCTIONS | 10 | 6 | = | 6 | 6 | 9 | | <u>بد</u> | PERFORMING GENERAL COMMUNICATIONS-COMPUTER | 16 | 12 | 14 | 21 | 14 | 12 | | | SYSTEMS CONTROL FUNCTIONS | | | | | | | | Ġ | PERFORMING CIRCUIT MONITORING AND ANALYSIS | 19 | 25 | 25 | 10 | 22 | Ξ | | H | PERFORMING WIDEBAND SYSTEMS PERFORMANCE MONITORING | | | | | | Ś | | | AND ANALYSIS | 3 | 7 | 7 | ю | 4 | | | | MAINTAINING TELECOMMUNICATIONS SERVICE | 34 | 36 | 33 | 29 | 38 | 09 | | ٦. | ERECTING AND MAINTAINING TACTICAL AND COMBAT | | | | | | | | | COMMUNICATIONS EQUIPMENT AND FACILITIES | _ | - | _ | * | | | | ¥ | PERFORMING MOBILITY FUNCTIONS | _ | _ | * | * | * | | | Ŀ | PERFORMING PRIMARY CONTROL CENTER AND DEFENSE | | | | | | | | | SATELLITE COMMUNICATIONS SYSTEMS FUNCTIONS | * | * | * | 1 | * | | | | | | | | | | | * Less than 1 percent TABLE 3 (CONTINUED) AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY SPECIALTY JOBS (RELATIVE PERCENT
OF JOB TIME) | 500 | DUTIES | TECH
CONT
JOB | NETWORK
CONT
JOB | CRITICOMM
SYS CONT
JOB | NCOIC
JOB | AUTODIN
TECH
CONT
JOB | COMBAT
COMM
CONT
CLUSTER | |----------|--|---------------------|------------------------|------------------------------|--------------|--------------------------------|-----------------------------------| | • | | ć | , | • | = | r | • | | ď | ORGANIZING AND PLANNING | 7 | 7 | - | = | ~ | 4 | | æ; | DIRECTING AND IMPLEMENTING | ς, | 4 | 4 | 12 | œ | 4 | | ن | INSPECTING AND EVALUATING | 7 | - | - | 9 | 2 | | | Ö. | TRAINING | ٣ | က | 8 | = | 7 | 4 | | щ | PERFORMING ADMINISTRATIVE FUNCTIONS | 6 | 10 | 14 | 13 | 7 | 7 | | ഥ | PERFORMING GENERAL COMMUNICATIONS- | | | | | | | | | COMPUTER SYSTEMS CONTROL FUNCTIONS | 14 | 14 | 14 | 10 | 24 | 9 | | Ö | PERFORMING CIRCUIT MONITORING AND | | | | | | | | | ANALYSIS | 24 | 12 | 14 | 13 | 14 | 6 | | Ħ | PERFORMING WIDEBAND SYSTEMS | 4 | - | m | 7 | ~ | - | | | PERFORMANCE MONITORING AND ANALYSIS | | | | | | | | - | MAINTAINING TELECOMMUNICATIONS SERVICE | 37 | 48 | 45 | 21 | 32 | 23 | | J. | ERECTING AND MAINTAINING TACTICAL AND | | | | | | | | | COMBAT COMMUNICATIONS EQUIPMENT AND | | | | | | | | | FACILITIES | ,,,, | ٣ | | | | 24 | | ¥ | PERFORMING MOBILITY FUNCTIONS | * | * | • | * | | 17 | | نـ | PERFORMING PRIMARY CONTROL CENTER AND | | | | | | | | | DEFENSE SATELLITE COMMUNICATIONS | | | | | | | | | SYSTEMS FUNCTIONS | * | * | * | * | * | * | * Less than 1 percent TABLE 3 (CONTINUED) AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY SPECIALTY JOBS (RELATIVE PERCENT OF JOB TIME) | חם | DUTIES | AN/TSQ-111
COMBAT
COMM
CONT JOB | AN/TSC-107
COMBAT
COMM
CONT JOB | SPACE
COMM
SYS CONT
JOB | MGT | SHIFT
SUPVSR
JOB | JOB
CONT
JOB | |-----------|--|--|--|----------------------------------|-----|------------------------|--------------------| | ď | ORGANIZING AND PLANNING | 4 | 3 | 2 | 61 | œ | 7 | | m | DIRECTING AND IMPLEMENTING | S | 4 | 9 | 21 | 21 | 12 | | ن | INSPECTING AND EVALUATING | 2 | 1 | - | 12 | S | 4 | | Ō. | TRAINING | 4 | ٣ | \$ | 9 | œ | 6 | | 田 | PERFORMING ADMINISTRATIVE FUNCTIONS | 7 | œ | 6 | 25 | 22 | 48 | | 12. | PERFORMING GENERAL COMMUNICATIONS-COMPUTER | | | | | | | | | SYSTEMS CONTROL FUNCTIONS | 9 | 9 | ∞ | 10 | 22 | 14 | | Ö | PERFORMING CIRCUIT MONITORING AND ANALYSIS | 11 | \$ | 20 | 2 | 9 | - | | H | PERFORMING WIDEBAND SYSTEMS PERFORMANCE | | | | | | | | | MONITORING AND ANALYSIS | _ | * | 9 | # | - | * | | i | MAINTAINING TELECOMMUNICATIONS SERVICE | 22 | 26 | 41 | 4 | 7 | 4 | | - | ERECTING AND MAINTAINING TACTICAL AND COMBAT | | | | | | | | | COMMUNICATIONS EQUIPMENT AND FACILITIES | 24 | 21 | | * | * | • | | ¥ | PERFORMING MOBILITY FUNCTIONS | 14 | 21 | • | | * | _ | | ت | PERFORMING PRIMARY CONTROL CENTER AND | | | | | | | | | DEFENSE SATELLITE COMMUNICATIONS SYSTEMS | | | | | | | | | FUNCTIONS | * | • | ~= | • | • | • | * Less than 1 percent TABLE 3 (CONTINUED) AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY SPECIALTY JOBS (PELATIVE PERCENT OF JOB TIME) | | | PRGM | | | TRNG | TECH SCH | | |----------|--|------|------|---------|------|----------|-------| | | | MGR | SUPT | TRNG | NCO | INSTR | CONTG | | DO | DUTIES | JOB | JOB | CLUSTER | JOB | JOB | JOB | | | | | | | | | | | ¥. | ORGANIZING AND PLANNING | 21 | 24 | S | 9 | 8 | 7 | | В | DIRECTING AND IMPLEMENTING | 81 | 25 | 6 | 01 | 7 | 5 | | ن | INSPECTING AND EVALUATING | 11 | 15 | 7 | 3 | * | 3 | | 0 | TRAINING | 7 | S | 20 | 47 | 65 | | | ш | PERFORMING ADMINISTRATIVE FUNCTIONS | 33 | 19 | 19 | 17 | 23 | 39 | | lz. | PERFORMING GENERAL COMMUNICATIONS-COMPUTER SYSTEMS | | | ٣ | | | | | | CONTROL FUNCTIONS | 6 | S | | 4 | _ | \$ | | Ö | PERFORMING CIRCUIT MONITORING AND ANALYSIS | * | _ | 5 | 9 | * | * | | Ή | PERFORMING WIDEBAND SYSTEMS PERFORMANCE MONITORING | | | | | | | | | AND ANALYSIS | • | * | * | _ | • | , | | I. | MAINTAINING TELECOMMUNICATIONS SERVICE | _ | 8 | S | S | ю | _ | | <u>-</u> | ERECTING AND MAINTAINING TACTICAL AND COMBAT | _ | * | * | * | • | - | | | COMMUNICATIONS EQUIPMENT AND FACILITIES | | | | | | | | ¥ | PERFORMING MOBILITY FUNCTIONS | 7 | | * | | - | 36 | | Ľ | PERFORMING PRIMARY CONTROL CENTER AND DEFENSE | | | | | | | | | SATELLITE COMMUNICATIONS SYSTEMS FUNCTIONS | | , | | • | 1 | | * Less than 1 percent TABLE 4 SELECTED BACKGROUND DATA FOR SPECIALTY CLUSTERS AND JOBS | | | | | CIRCUIT | | | | | |--------------------------------|---------|------|-----------|---------|---------|-------|------------|---------| | | i i | BCTF | NODE SITE | ACTIONS | SYS | SYS | TECH | NETWORK | | | BCIF | ECH | SSS SS | 2 | | | | | | | CLUSTER | 10B | JOB | JOB | CLUSTER | JOB | JOB | JOB | | | | | | | | | | | | NUMBER IN GROUP | 153 | 72 | 81 | 29 | 529 | 01 | 471 | 24 | | PERCENT OF SAMPLE | 10% | 2% | 1% | 7% | 36% | * | 32% | 2% | | PERCENT IN CONUS | 77% | 83% | 94% | 34% | 40% | %09 | 43% | 2% | | DAESC DISTRIBITION: | | | | | | | | | | 3C231 | 23% | 19% | 39% | 7% | 27% | 30% | 76% | 54% | | 3C251 | %19 | 75% | %95 | 72% | 65% | %02 | %99 | 46% | | 3C271 | 10% | %9 | %9 | 21% | %8 | % | %8 | %0 | | 3C291/3C200 | %0 | %0 | %0 | %0 | %0 | %0 | %0 | %0 | | PREDOMINANT GRADE(S): | E-4/5 | E.4 | E-3/4 | E-4/5 | E-4/5 | E-3/4 | E-4/5 | E-3/4 | | AVG MONTHS IN CAREER FIELD | 63 | 61 | 46 | 91 | 09 | 42 | 61 | 40 | | AVG MONTHS IN SERVICE | 81 | 11 | 54 | 115 | 79 | 62 | 80 | 44 | | PERCENT WITH 4 YEARS IN CAREER | | | | | | | | | | FIELD (TICF) | 35% | 35% | 25% | %6 | 40% | %09 | 39% | %12 | | PERCENT SUPERVISING | 31% | 12% | 12% | 52% | 52% | 30% | 37% | 25% | | AVG NUMBER OF TASKS PERFORMED | 72 | 79 | 89 | 98 | 109 | 46 | 116 | 88 | | | | | | | | | | | * Less than I percent TABLE 4 (CONTINUED) SELECTED BACKGROUND DATA FOR SPECIALTY CLUSTERS AND JOBS | | CRITICOMM | | AUTODÍN | COMBAT | AN/TSQ-111
COMBAT
COMM | AN/TSC-107
COMBAT
COMM | SPACE
COMM
SYS | | |-------------------------------|-----------|-------|---------|---------|------------------------------|------------------------------|----------------------|---------| | | SYS CONT | NCOIC | CONT | CONT | CONT | CONT | CONT | MGT | | | JOB | | JOB | CLUSTER | JOB | JOB | JOB | CLUSTER | | NUMBER IN GROUP | 13 | 148 | 37 | 101 | 29 | 25 | 19 | 168 | | PERCENT OF SAMPLE | 1% | 10% | 7% | 7% | 2% | 2% | %! | 11% | | PERCENT IN CONUS | %0 | %02 | 93% | %08 | 84% | %89 | %56 | 61% | | DAFSC DISTRIBUTION: | | | | | | | | | | 3C231 | %8 | %0 | 22% | 27% | 24% | 70% | 76% | 2% | | 3C251 | 85% | 47% | 73% | 44% | 43% | 52% | 74% | 24% | | 3C271 | %8 | 21% | 2% | 30% | 33% | 78% | %91 | %09 | | 3C291/3C200 | %0 | %0 | %0 | %0 | %0 | %0 | %0 | 14% | | PREDOMINANT GRADE(S) | E-5 | E-5/6 | E-5 | E-4/5 | E-4/5 | E-4/5 | E-3/4 | E-6/7 | | AVG MONTHS IN CAREER
FIELD | 65 | 112 | 59 | 71 | 75 | 99 | 38 | 136 | | AVG MONTHS IN SERVICE | 16 | 155 | 73 | 109 | 110 | 114 | 57 | 182 | | PERCENT WITH 4 YEARS IN | | | | | | | | | | CAREER FIELD (TICF) | 31% | %0 | 38% | 33% | 30% | 78% | 63% | 4% | | PERCENT SUPERVISING | %0 | %98 | 21% | %05 | %0\$ | 64% | 32% | 73% | | AVG NUMBER OF LASKS PERFORMED | 78 | 146 | 19 | 173 | 193 | 118 | 38 | 53 | * Less than 1 percent TABLE 4 (CONTINUED) SELECTED BACKGROUND DATA FOR SPECIALTY CLUSTERS AND JOBS | | SHIFT
SUPVSR
JOB | JOB
CONT
JOB | PRGM
MGR
JOB | SUPT | TRNG | TRNG
NCO
JOB | TECH
SCH
INSTR
JOB | CONTINGENCY
JOB | |---|------------------------|--------------------|-------------------------|------------------------|------------------------|------------------------|-----------------------------|-------------------------| | NUMBER IN GROUP | 13 | 13 | 31 | 86 | 36 | 17 | 10 | 13 | | PERCENT OF SAMPLE | 1% | 1% | 2% | 6% | 2% | 1% | * | 1% | | PERCENT IN CONUS | 85% | 46% | 52% | 62% | 69% | 53% | 90% | 85% | | <u>DAFSC DISTRIBUTION:</u> 3C231 3C251 3C271 3C291/3C200 | 8%
54%
38%
0% | 85%
85%
8% | 0%
16%
68%
16% | 0%
8%
72%
20% | 3%
69%
28%
0% | 0%
65%
35%
0% | 10%
60%
30%
0% | 15%
31%
54%
0% | | PREDOMINANT GRADE(S) AVG MONTHS IN CAREER FIELD AVG MONTHS IN SERVICE PERCENT WITH 4 YEARS IN CAREER FIELD (TICF) | E-5 | E-4/5 | E-6 | E-6/7 | E-5 | E-5/6 | E-5 | E-4/5 | | | 80 | 73 | 146 | 157 | 94 | 89 | 93 | 92 | | | 132 | 106 | 194 | 203 | 132 | 129 | 132 | 123 | | | 8% | 24% | 0% | 0% | 6% | 6% | 10% | 23% | | PERCENT SUPERVISING | 77% | 93% | 23% | 94% | 25% | 47% | 0% | 15% | | AVG NUMBER OF TASKS PERFORMED | 68 | 43 | | 63 | 44 | 67 | 17 | 40 | * Less than 1 percent relative job time maintaining distribution frames, modems, and circuits in telecommunications systems. An additional 25 percent of their relative job time is spent isolating malfunctions and testing metallic line circuits. Of the average 73 tasks performed, typical tasks include: test metallic line circuits for shorts test metallic line circuits for opens test metallic line circuits for grounds remove or replace modems perform bit error rate tests on modems wire-wrap cross-connects on distribution frames direct wiring of cross-connections on distribution frames or matrix boards ### Representative TMs for this job include: | | | | Percent | | |-----------|--|-----------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of
Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0039 | measure metallic line circuits - circuit testing | 7 | 11 | 75 | | 0017 | general tech control | 22 | 23 | 62 | | 0035 | systems control - fault isolation/patching | 19 | 14 | 50 | These representative
TMs illustrate that the largest focus of this job is on general technical control activities (TM17) and systems control (TM35). The BCTF job is distinguished by the amount of time devoted to TM39, measuring metallic line circuits. Seventy-five percent report they hold the 5-skill level DAFSC. The predominant paygrades are E-3 and E-4 (22 percent and 51 percent, respectively). B. Node Site Coordinator Job (ST0298). The responsibilities of these 18 airmen involve maintenance of node hardware or circuits to ensure continuous operation of a local node site. They spend 73 percent of their relative job time isolating malfunctions, monitoring equipment or networks, and acting as a liaison between users or associated facilities. The Node Site Coordinator job is narrowly focused; incumbents perform an average of only 68 tasks (lowest number of tasks performed by any job within this cluster). Forty-three tasks account for the top 50 percent of their relative job time. Tasks representative of the work performed include: perform fault isolation on modems perform fault isolation on computer network circuits, such as DDN, DSN, AFNET, or REDNET coordinate circuit and system outages with users or associated facilities coordinate maintenance dispatch for user equipment problems with job control or contract maintenance monitor communications equipment using automated systems implement activation or changes of circuits ### Representative TMs for this job include: | | | | Percent | | |-----------|--|--------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0020 | circuit analysis - monitor auto systems | 7 | 8 | 65 | | 0017 | general tech control - general tech controller | 22 | 22 | 62 | | 0035 | systems control - fault isolation/patching | 19 | 17 | 52 | | 0010 | network management | 5 | 4 | 46 | Comparisons between the TMs of the BCFT Technician and the Node Site Coordinator jobs show both jobs share involvement in the general technical control module (TM17) and the systems control module (TM35). However, the Node Site Coordinator spends a substantial amount of time on circuit analysis (TM20). Respondents average 3 years and 8 months in the career field (lowest time in the career field for any of the jobs within this cluster). The predominant paygrades are E-3 and E-4 (39 percent and 33 percent, respectively). Six of the eighteen airmen are assigned to AF Military Personnel Center (AFMPC). C. <u>Circuit Actions NCO Job (ST0205)</u>. Fifty percent of these 29 individuals' relative job time is devoted to all aspects of communications-computer circuitry. Respondents holding this job are involved in the request, activation, change, deactivation, and maintenance of Defense Communications Systems (DCS) circuits within a BCTF. An additional 13 percent of their relative job time is spent on management and supervisory functions. They average 86 tasks (highest average number of tasks performed by any job within this cluster). Tasks which characterize this job include: implement activation or changes of circuits maintain or prepare circuit history folders direct wiring of cross-connections on distribution frames or matrix boards establish changes in circuits or channels label patch panels, equipment, or alternate routings coordinate special communications requirements with users or DISA wire-wrap cross-connects on distribution frames ### Representative TMs for this job include: | | • | 27 0 | Percent | | |------|--|--------------|----------------|----------------------| | TM | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0007 | circuit actions - supervision | 11 | 13 | 71 | | 0017 | general tech control | 22 | 21 | 62 | | 0034 | supervision | 6 | 6 | 61 | | 0035 | systems control - fault isolation/patching | 19 | 12 | 55 | These TMs illustrate the breadth of activities performed by airmen in this job. As with the other jobs within this cluster, TM17 accounts for a common content of tasks representative of the work performed in this job. These 28 members are spending 19 percent of their relative job time performing supervisory-type tasks found in TMs 7 and 34. Averaging over 7 1/2 years in the career field, 77 percent of these individuals hold the 7-skill level DAFSC. Sixty-six percent of these individuals are assigned overseas. II. <u>SYSTEMS CONTROLLER CLUSTER (ST0163)</u>. Accounting for 36 percent of the survey sample, these 529 members oversee the entire communications-computer system to ensure user-to-user service is maintained. Systems control responsibilities include the management, operation, and maintenance of the communications-computer systems, and decision-making and control execution at the lowest level consistent with authority and resources. These responsibilities account for 75 percent of their relative job time. Both external conditions, such as engineering constraints, user requirements, natural disasters; and internal situations, such as equipment failures and circuit outages, fall under the purview of systems control. These airmen perform an average of 109 tasks. Forty percent are in their first enlistment. Averaging 5 years in the career field, the predominant paygrades for this cluster are E-4 and E-5. Four jobs were identified within this cluster. The Systems Controller job assesses the performance of communications service through detection and isolation of system failure. The Technical Controller job continually takes the pulse of the communications-computer system by delegating system control and quality control measures in order to ensure effective maintenance of transmission paths and facilities. The Network Controller job performs corrective measures on networks and any associated transmission circuitry. The CRITICOMM Systems Controller job addresses communications-computer systems control activities as required by a CRITICOMM facility. The following job descriptions illustrate the specific functions and activities necessary for complete and comprehensive systems control of communications-computer systems for the Defense Communications Agency (DCA). A. Systems Controller Job (ST0259). This job, comprised of 10 individuals, is narrow in scope. Eighty-three percent of these members' relative job time is spent assessing the performance of a communications-computer system through fault isolation of the system or of its circuits before equipment degradation or system failure occurs. These airmen perform an average of 46 tasks with only 26 tasks accounting for 50 percent of their relative job time. Examples of representative tasks include: perform digital circuit loop-backs perform equipment loop-backs perform fault isolation on circuits using analog patch bays patch digital lines perform fault isolation on circuits using digital patch bays perform fault isolation on DC circuits or systems direct fault isolation or correction of circuit or system malfunctions The representative TM for this job includes: | | | | Percent | | |------|--|--------------|------------|-----------| | | | No. of | Time Spent | Avg Pct | | TM | Module Title | <u>Tasks</u> | Sum | Mbrs Perf | | | | | | | | 0035 | systems control - fault isolation/patching | 19 | 37 | 73 | This TM illustrates the emphasis of this job on assessment of system performance through fault isolation or patching activities. The predominant paygrades held by 8 of the 10 members are E-3 and E-4 (divided equally between the two paygrades). Averaging a little over 5 years' TAFMS, 6 of the 10 respondents are in their first enlistment. B. <u>Technical Controller Job (ST0169)</u>. Accounting for 32 percent of the survey, these 471 airmen are responsible for ensuring quality service to users; simplistic in appearance, this responsibility is the true essence of the career field. The Technical Controller job keeps support facilities informed of any and all factors affecting communications. These members perform an average 116 tasks (highest average number of tasks for any job within the survey). Seventy-five percent of their relative job time is spent maintaining (34 percent), monitoring and analyzing (24 percent), and controlling (14 percent) transmission of telecommunications to ensure continuous and uninterrupted service. Typical technical control tasks include: coordinate circuit and system outages with users or associated facilities perform fault isolation on circuits using analog patch bays perform fault isolation on analog circuits perform audio channel loop-backs coordinate circuit or equipment problems with other technical controls or communications facilities patch digital lines perform impulse noise tests Representative TMs for this job include: | | | | Percent | | |-----------|--|-----------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of
Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0035 | systems control - fault isolation/patching | 19 | 18 | 82 | | 0037 | circuit and analysis testing - quality control | 13 | 8 | 75 | These two TMs illustrate the emphasis in this job on assessing and correcting equipment degradation or system outages on telecommunications service. Individuals in this job report, on the average, a little over 5 years in the career field, with most reporting they hold the 5-skill level DAFSC (66 percent). Fifty-seven percent of these airmen are assigned overseas. C. Network Controller Job (ST0360). Unlike the Technical Controller job that maintains the transmission media that carries the circuit, these 24 individuals are adept at maintaining communications-computer networks and associated circuitry. Forty-eight percent of their relative job time is spent maintaining telecommunications systems and performing activities, such
as fault isolation, (re)synchronizations, and loop-feedbacks of circuits. These airmen perform an average of 40 tasks, lowest average number of tasks performed by any job within this cluster. Tasks characteristic of the work performed include: perform cryptographic resynchronizations perform fault isolation on circuits using digital patch bays perform equipment loop-backs coordinate circuit and system outages with users or associated facilities load or rekey cryptographic material coordinate cryptographic key changes with users ### Representative TMs for this job include: | | | | Percent | | |------|---|-----------------|----------------|----------------------| | TM | Module Title | No. of
Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0027 | cryptographic functions | 6 | 10 | 77 | | 0035 | systems control - fault isolation/patching | 19 | 27 | 71 | | 0014 | security/classified - administrative function | 8 | 7 | 48 | These TMs indicate once again the emphasis on TM35 as being characteristic of the work performed by the members of this cluster. Nineteen of these twenty-four members report they are in their first enlistment and average a little over 3 years in the career field. Twelve of the twenty-four members report assignment to Air Mobility Command (AMC). D. <u>CRITICOMM</u> Systems Controller Job (ST0435). This job is distinctive from all the other jobs within this cluster as a result of the functional area in which this job is performed. Twelve of the thirteen airmen in this job work in an overseas CRITICOMM facility. Similar to the Network Controller job, where 75 percent of relative job time is spent maintaining telecommunications service, performing general systems control functions, and performing circuit monitoring and analysis, these members spend 73 percent of their relative job time in these same areas. This job entails both a space and a terminal segment required for support of communications worldwide. Examples of the average 78 tasks are: maintain or prepare CRITICOMM reports, such as condition reports (CONREPs) or status reports (STATREPs) coordinate cryptographic key changes with users perform equipment loop-backs perform cryptographic resynchronizations perform fault isolation on satellite circuits or systems coordinate cryptographic synchronizations with distant end ### Representative TMs for this job include: | | | | Percent | | |-----------|---|-----------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of
Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0027 | cryptographic function | 6 | 9 | 90 | | 0035 | systems control - isolation/patching fault | 19 | 21 | 78 | | 0014 | security/classified - administrative function | 8 | 6 | 45 | These TMs again indicate the largest percentage of time spent by members within any TM for this job is illustrated by TM35; the same TM for all jobs within this cluster that has the largest percent of relative time spent by members within that TM. The average paygrade for these airmen is E-5, with 11 of the 13 reporting they hold the 5-skill level DAFSC. All 13 members are assigned overseas, with 11 of the 13 members assigned to Air Intelligence Agency (AIA). III. NCOIC JOB (ST0167). Accounting for 10 percent of the survey sample, these 148 NCOs spend 40 percent of their relative job time performing supervisory and management activities, with the remaining 60 percent on the core AFSC-specific communications-computer systems control activities. Eighty-six percent of these members report supervisory responsibilities, supervising an average of four people. These airmen perform a varied array of tasks; an average of 146 tasks are performed by these individuals (with 92 tasks accounting for 50 percent of their relative job time). Examples of tasks which members in this job are likely to perform include: determine work priorities counsel personnel write EPRs direct fault isolation or correction of circuit or system malfunctions perform bit error rate tests on digital circuits or equipment coordinate circuit and system outages with users or associated facilities perform bit error rate tests on modems ### Representative TMs for this job include: | <u>TM</u> _ | Module Title | No. of
Tasks | Percent
Time Spent
Sum | Avg Pct
Mbrs Perf | |-------------|--|-----------------|------------------------------|----------------------| | 0034 | supervision | 6 | 4 | 79 | | 0030 | training OJT | 14 | 7 | 61 | | 0021 | supervision - management | 24 | 12 | 63 | | 0017 | general technical control | 22 | 10 | 60 | | 0035 | systems control - fault isolation/patching | 19 | 9 | 63 | | 0017 | circuit actions - supervision | 11 | 4 | 52 | These TMs illustrate typical NCOIC responsibilities; with the largest cumulative amount of their relative job time spent in the training and supervisory TMs (i.e., TM34, TM30, and TM21). Representing some of the more senior members in the career ladder, these individuals average a little less than 13 years' TAFMS. The predominant paygrade for this job is E-5 and E-6 (36 percent and 38 percent, respectively). IV. <u>AUTODIN TECHNICAL CONTROLLER JOB (ST0171)</u>. Accounting for 2 percent of the survey sample, the 37 NCOs holding this job perform electronic data communications systems control activities. Like many of the other technical jobs or clusters, these airmen spend 70 percent of their relative job time in the same three duties: maintaining telecommunications service (32 percent), performing general systems control functions (24 percent), and performing circuit monitoring and analysis (14 percent). However, these activities are carried out at AUTODIN switching centers (ASCs); 85 percent of these members report their functional area as an ASC with the remaining 15 percent reporting they work at a patch and test facility. Some of the most representative tasks of the average 61 performed include: maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) coordinate circuit and system outages with users or associated facilities perform fault isolation on circuits using digital patch bays maintain or prepare automated or manual DD Forms 1445 (Technical Control Communications Work Order) perform digital circuit loop-backs patch digital equipment ### Representative TMs for this job include: | <u>TM</u> | Madula Tida | No. of
Tasks | Percent Time Spent | Avg Pct
Mbrs Perf | |-----------|--|-----------------|--------------------|----------------------| | | Module Title | _ lasks | Sum | | | 0004 | technical control consoles | 4 | 7 | 65 | | 0035 | systems control - fault isolation/patching | 19 | 22 | 56 | | 0023 | maintain/prepare forms | 4 | 4 | 59 | As with the Systems Controller cluster, TM35 represents the type of tasks typically performed by these members. An AUTODIN Technical Controller, as illustrated, can be expected to perform activities covering technical control consoles (TM4); only job within this study that spends any significant amount of time in this TM. These NCOs average a little less than 5 years in the career field and are predominantly in the paygrade of E-4. Seventy-three percent of these members are assigned to AMC. V. <u>COMBAT COMMUNICATIONS CONTROLLER CLUSTER</u> (ST0165). Accounting for 7 percent of the survey sample, this cluster is composed of 101 airmen. They spend 40 percent of their relative job time erecting and maintaining tactical and combat communications equipment and facilities, and performing mobility functions. These activities are performed in support of communications requirements of the Joint Tactical Communications Office (TRI-TAC) (i.e., tri-service communication equipment systems that includes the Departments of the Army, Navy, and Air Force). Supporting the systems control concept, these NCOs spend 38 percent of their relative job time on communications-computer systems control activities. Two distinctive communications systems are maintained by these members: The AN/TSQ-111, communications nodal control element (CNCE); and the AN/TSC-107, transportable communications central, also known as a quick reaction package (QRP). These airmen perform an average of 173 tasks. Examples of combat communications controller tasks include: camouflage mobile sites prepare clothing or equipment for deployment perform audio channel loop-backs patch digital equipment check continuity between local and distant technical controls coordinate circuit and system outages with users or associated facilities ### Representative TMs for this cluster include: | <u>TM</u> | Module Title | No. of
Tasks | Percent
Time Spent
Sum | Avg Pct
Mbrs Perf | |-----------|--|-----------------|------------------------------|----------------------| | 0003 | continuity checks | 4 | 2 | 78 | | 0035 | systems control - fault isolation/patching | 19 | 11 | 74 | | 0028 | mobility | 29 | 16 | 73 | | 0025 | satellite transmission media - tactical | 22 | 11 | 64 | | 0029 | transmission media - combat/tactical | 7 | 2 | 42 | TMs 28, 25, and 29 (i.e., mobility and satellite transmission media, and transmission media, respectively) are the dominant TMs for this cluster, illustrating the emphasis on combat and mobility responsibilities. The airmen in this cluster average over 8 1/2 years' TAFMS. Seventy-seven percent of these individuals hold the 5- or 7-skill level DAFSC (44 percent and 30 percent, respectively). Seventy-nine percent are assigned to ACC, with an additional 13 percent assigned to Pacific Air Force (PACAF). Two jobs were identified within this cluster which require mentioning. Personnel in the AN/TSQ-111 Combat Communications Controller job perform communications-computer systems control in a combat or tactical environment. These airmen
use the AN/TSQ-111, CNCE communications system (a state-of-the-art communications system) that serves as a technical control center for the Tactical Air Control System (TACS). These airmen are able to: provide interface between transmission facilities and users and to manage communications resources at a node set to support combat commanders. | AN/TSQ-111 Combat Communications | | | | | |----------------------------------|--|--|--|--| | Controller Job | | | | | | Number of members | 67 | |-----------------------------------|--------------| | Percent of total sample | .5% | | Percent of cluster | 67% | | Average number of tasks performed | 193 | | Average time in career field | 75 MOS | | Average TAFMS | 110 MOS | | Predominant DAFSC | 3C251/3C271 | | Predominant paygrades | WIDE | | , | DISTRIBUTION | Personnel in the AN/TSC-107 Combat Communications Controller job, in a wartime setting, are tasked with providing a transportable mobile communications unit. This unit is the AN/TSC-107, transportable communications central, also known as the QRP. This QRP sets up communications quickly (usually within 24 hours) for command and control operations. Once total command and control operations are in place, this QRP is then deployed back to garrison or to a new location. ### AN/TSC-107 Combat Communications Controller Job | Number of members | 25 | |--------------------------------------|-------------------| | Percent of total sample | .2% | | Percent of cluster | 25% | | Average of number of tasks performed | 118 | | Average time in career field | 66 MOS | | Average TAFMS | 114 MOS | | Predominant DAFSC | 3C251/3C271 | | Predominant paygrades | E-4, E-5, AND E-6 | VI. SPACE COMMUNICATIONS SYSTEMS CONTROLLER JOB (ST0175). Nineteen NCOs comprise this job, similar in content with the Systems Controller cluster, yet limited in function and in scope. These members spend 69 percent of their relative job time (compared to the 75 percent of relative job time for the Systems Controller cluster) managing, operating, and maintaining communications-computer systems. However, 18 of these 19 airmen perform these responsibilities at the Space Communications Squadron at Falcon AFB CO. An average of only 38 tasks are performed by these NCOs (lowest average number of tasks for all technical jobs in this AFSC) compared to the average 109 tasks for the Systems Controller cluster. Examples of Space Communications Systems Controller tasks include: perform bit error rate tests on digital circuits or equipment monitor satellite communications links perform fault isolation on digital circuits maintain or prepare automated or manual DD Forms 1753 (Master Station Log) perform fault isolation on satellite circuits or systems The representative TM for this job includes: | | | Percent | | | |------|--|-----------------|-------------------|----------------------| | TM | Module Title | No. of
Tasks | Time Spent
Sum | Avg Pct
Mbrs Perf | | 0035 | systems control - fault isolation/patching | 19 | 27 | 47 | This TM illustrates the general communications-computer systems control responsibilities for this job. Members holding this job have the least experience of jobs noted in the survey sample, averaging a little over 3 years in the career field and over 4 1/2 years TAFMS. Sixty-three percent are in their first enlistment. Seventeen of the nineteen are assigned to AF Space Command (AFSPACECOM). VII. MANAGEMENT CLUSTER (ST0060). This cluster of jobs encompasses those management and supervisory functions necessary for the operation of any maintenance environment. Accounting for 12 percent of the survey sample, these 168 airmen spend 77 percent of their relative job time performing an average of 52 tasks covering supervisory, management, and administrative functions. Seventy-three percent report they supervise an average of four individuals. Thirty-nine percent are assigned overseas. This cluster contains, as a whole, the most senior personnel for the career ladder, averaging over 11 years in the career field. Sixty percent hold the 7-skill level DAFSC and are in the paygrades of E-6 and E-7 (33 percent and 30 percent, respectively). Four jobs were identified within this cluster. One job, Shift Supervisor, although technical in nature (i.e., performing AFSC-specific tasks) spends almost half of their relative job time performing supervisory and management functions. Another job, Superintendents, spends over two-thirds of their relative job time on those supervisory and management functions. In the Job Controller job, NCOs spend a majority of their time planning, scheduling, coordinating, and controlling communications-computer systems control support activities. Members in the fourth job, Program Manager job, concentrate their time on various management activities rather than actually managing people. A. Shift Supervisor Job (ST0182). Although technical AFSC-specific activities are performed by these 13 NCOs, 42 percent of heir relative job time is spent performing organizing and planning, directing and implementing, inspecting and evaluating, and training activities. Seventy-seven percent of these airmen report supervisory responsibilities, supervising an average of four people. Forty-four percent of these individuals' relative job time is spent performing administrative functions and general communications-computer systems control functions (22 percent, each). Of the average 68 tasks performed, the following are representative: determine work priorities maintain or prepare automated or manual DD Forms 1753 (Master Station Log) supervise Communications-Computer Systems Control Specialists (AFSC 49350) direct fault isolation or correction of circuit or system malfunctions counsel personnel write EPRs ### Representative TMs for this job include: | TM_ | Module Title | No. of Tasks | Percent Time Spent Sum | Avg Pct
Mbrs Perf | |------|---|--------------|------------------------|----------------------| | 0014 | security/classified - administrative function | 8 | 10 | 65 | | 0034 | supervision | 6 | 7 | 58 | | 0023 | maintain/prepare forms | 4 | 3 | 44 | | 0021 | supervision - management | 24 | 18 | 42 | TMs 14 and 21 illustrate the strong dominance of management-type activities performed by these members. Averaging over 6 1/2 years in the career field, the predominant paygrade for these NCOs is E-5. Fifty-four percent of these airmen hold the 5-skill level DAFSC. B. <u>Job Controller Job (ST0179)</u>. These 13 individuals spend 48 percent of their relative job time performing administrative functions. This job is narrow in scope, with those tasks they do perform requiring a lot of time. These airmen perform administrative activities that center around the job control function. Responsibilities include the control of equipment and materials in a communications-computer environment through monitoring status and maintenance actions. Typical of the average 43 job control tasks include: dispatch maintenance specialists or equipment destroy classified information or materials secure facilities store classified information or materials maintain or prepare job status document forms monitor or coordinate workcenter compliance with maintenance schedules ### Representative TMs for this job include: | | | | Percent | | |-----------|---|-----------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of
Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0034 | supervision | 6 | 10 | 59 | | 0014 | security/classified administrative function - administrative function | 8 | 11 | 59 | These TMs illustrate the concentration on organizing and planning administrative functions for this job. Averaging almost 9 years' TAFMS, these NCOs average 6 years in the career field. Eighty-five percent of this group hold the 5-skill level DAFSC, with 76 percent of them responding they are in the paygrades of E-4 and E-5 (38 percent, each). Eight of the thirteen individuals responded that their job title was Job Controller. C. <u>Program Manager Job (ST0184)</u>. These 31 airmen manage specific and varied programs slightly removed from the management of a communications-computer systems program. Performing an average of 34 tasks (second lowest number of tasks performed by any job within the survey), these members concentrate on various management activities rather than actually managing people. Fifty percent of their relative job time is spent organizing and planning, directing and implementing, and inspecting and evaluating functions, with an additional 33 percent of their relative job time performing administrative functions. Examples of activities include Telecommunications Requirements Office, Operations Plans for Wartime Contingencies, Base Realignment and Closure, Telecommunications Certification Office, and HQ USAFE Systems Integration. Typical tasks that characterize this job include: type forms, reports, or correspondence draft correspondence process forms, reports, or correspondence using word processors write staff studies, surveys, or special reports draft recommendations for system improvements coordinate special communications requirements with users or DISA ### Representative TMs for this job include: | | | Percent | | | |-----------|------------------------------------|--------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0034 | supervision | 6 | 22 | 80 | | 0019 | supervision - budgets/requirements | 7 | 12 | 49 | | 0007 | circuit actions - supervision | 11 | 17 | 40 | These TMs illustrate the heavy concentration by these members on management activities. These NCOs average over 12 years in the career field and over 16 years' TAFMS. The predominant paygrade for these individuals is E-6
(52 percent). Sixty-eight percent of these members hold the 7-skill level DAFSC. A majority of these NCOs (52 percent) are assigned overseas. D. <u>Superintendent Job (ST0214)</u>. These 86 NCOs are the most experienced members in the survey. Seventy percent of their relative job time is spent in the organizing and planning, directing and implementing, inspecting and evaluating, and training functions. An additional 19 percent of their relative job time is spent performing administrative activities. Ninety-four percent of these individuals report supervisory responsibilities, supervising an average of seven people. An average of 63 tasks are performed by these airmen. The following are representative of the work performed: determine work priorities Interpret policies, directives, or procedures for subordinates draft correspondence write EPRs prepare recommendations for awards or decorations supervise Communications-Computer Systems Control Technicians (AFSC 49370) ### Representative TMs for this job include: | | | | Percent | | | |-----------|------------------------------------|--------------|----------------|----------------------|--| | <u>TM</u> | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | | 0034 | supervision | 6 | 11 | 79 | | | 0021 | supervision - management | 24 | 33 | 75 | | | 0019 | supervision - budgets/requirements | 7 | 7 | 57 | | These TMs strongly illustrate the concentration of these members on supervisory and management activities. Averaging a little less than 17 years' TAFMS, these NCOs have 13 years in the career field. Seventy-two percent hold the 7-skill level DAFSC. Eight percent report they are CEMs, with 92 percent holding the paygrades of E-7 and E-9 (72 percent and 12 percent, respectively). VIII. TRAINING CLUSTER (ST0052). The training function accounts for 50 percent of these 36 members' relative job time. An additional 31 percent of their relative job time is spent performing administrative tasks (19 percent) and supervisory and management activities (12 percent). These individuals perform an average of 44 tasks. Sixty-nine percent of this cluster report they hold the 5-skill level DAFSC. Averaging 7 years and 8 months in the career field, these airmen are predominantly in the paygrade of E-5. Two jobs were identified within this cluster. The Training NCO job encompasses any OJT requirements at the organizational level. The Technical School Instructor Job encompasses formal resident course training provided by the technical school at Keesler AFB MS. A. Training NCO Job (ST0310). Providing OJT is the primary responsibility of these 17 individuals; the training functions accounts for 47 percent of their relative job time. An additional 33 percent of their relative job time is spent performing administrative activities (16 percent) and general AFSC-specific tasks (17 percent). Forty-seven percent of these NCOs report supervisory responsibilities, supervising an average of one person. Of the average 67 tasks, the following are representative. develop training modules or plans administer tests counsel trainees on training progress conduct facility rating or station qualification training evaluate OJT trainees determine OJT requirements plan OJT ### Representative TMs for this job include: | | | | Percent | | | |-----------|----------------|--------------|----------------|----------------------|--| | <u>TM</u> | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | | 0030 | training - OJT | 14 | 31 | 89 | | | 0043 | CAMS | 4 | 6 | 72 | | | 0013 | training | 7 | 7 | 51 | | | 0034 | supervision | 6 | 6 | 53 | | These TMs represent both the training and the supervisory functions of this job. Sixty-five percent of these members hold the 5-skill level DAFSC. Averaging over 10 1/2 years' TAFMS, 53 percent of these NCOs are assigned overseas. Sixteen of the seventeen respondents stated their job title was Training NCO. B. <u>Technical School Instructor Job (ST0344)</u>. Responsible for the structured AFSC-specific training on communications-computer systems, 8 of these 10 trainers are assigned to the Technical School at Keesler AFB MS. The training function accounts for 65 percent of these individuals' relative job time. An additional 23 percent of their relative job time is spent performing administrative functions. An average of 17 tasks (lowest average number of tasks performed by any job within this survey) are performed by these airmen. Typical tasks include: evaluate progress of students score tests administer tests write test questions conduct resident course classroom training determine resident course training requirements ### Representative TMs for this job include: | | | | Percent | | |-----------|----------------|--------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0030 | training - OJT | 14 | 44 | 44 | | 0034 | supervision | 6 | 12 | 33 | These TMs partially illustrate the work performed by this job. The coperformance requirement for TM selection was not met for a TM strictly covering technical instruction. Nine of these ten airmen are assigned to Air Education and Training Command (AETC). Their predominant paygrade is E-5. Averaging over 7 1/2 years in the career field, 9 of the 10 hold the 5- or 7-skill level DAFSC. IX. <u>CONTINGENCY JOB</u> (ST0166). The 13 respondents comprising this job are responsible for ensuring communications-computer systems are prepared for deployment and contingency operations. Thirty-six percent of these members' relative job time is spent on mobility activities. An additional 39 percent of their relative job time is spent performing administrative activities in support of deployment or contingency operations. These NCOs perform an average of 40 tasks. Examples of contingency tasks include: participate in alerts or recalls prepare clothing or equipment for deployment don or doff chemical suits fire M-16 weapons clean weapons assemble or disassemble weapons prepare clothing or equipment for deployment Representative TMs for this job include: | | | | Perceni | | |------|---|-----------------|-------------------|----------------------| | TM_ | Module Title | No. of
Tasks | Time Spent
Sum | Avg Pct
Mbrs Perf | | 0034 | supervision | 6 | 8 | 50 | | 0014 | security/classified - administrative function | 8 | 9 | 34 | | 0028 | mobility | 29 | 32 | 46 | These TMs illustrate the emphasis on mobility activities for this job. TM28 is also reflective of the work performed in the Combat Communications Controller cluster. However, in this job, these contingency personnel spend a significantly larger percentage of their relative job time in this module (i.e., twice the average amount of relative job time compared to the Combat Communications Controller cluster). These NCOs average a little over 7 1/2 years in the career field with an average of over 10 years' TAFMS. Fifty-four percent of these airmen hold the 7-skill level DAFSC. ### Comparisons of Specialty Jobs Five clusters and four jobs were identified in the career ladder structure analysis. Three of the five clusters were directly involved in performing the technical duties and tasks pertaining to communications-computer systems; performing the common-core general communications-computer systems control tasks. The remaining two clusters, Management and Training clusters, involved those activities necessary for support and control of the working environment and the initial and recurring training of the career ladder members. Two of four jobs, also reflected basically the same technical duties and tasks pertaining to communications-computer systems as did the above mentioned clusters; however, the work in these jobs differed as a result of the functional area in which these jobs could be found. One job, the NCOIC job, reflected a combination of technical and supervisory task performance, with the majority of time spent on technical tasks. Another job, Superintendents, involved almost exclusively supervisory task performance. The majority of the members in this career ladder are performing a common core of tasks centering around the control of communications-computer systems. Overall, personnel are performing jobs as defined in the current classification structure. ### Comparison of Current Job Descriptions to Previous Survey Findings The results of the specialty job analysis were compared to those of OSR AFPT 90-307-803, COMMUNICATIONS-COMPUTER SYSTEMS CONTROL CAREER LADDER (formerly AFSC 493X0), dated January 1989. After reviewing the tasks comprising the jobs identified in 1989, all of the groups with substantial numbers of personnel could be linked to similar task performances by 1994 sample groups (see Table 5). There were three jobs identified in the current sample which did not have a direct match in the 1989 career ladder structure. This reflects the shift in current policies and practices of day-to-day communications-computer systems control activities. Seven jobs from the 1989 study do not appear in the current structure; the personnel in these jobs, not present in the last survey, represent very small percentages of the survey samples. Tasks performed by personnel in these jobs, not identified in the current survey are still being performed, but not at a level which resulted in these members forming distinct jobs. Aside from these minor variations involving small numbers of personnel, the vast majority of the current sample were found to be performing jobs identified in 1989, thus displaying a relatively stable career ladder over time. ### **ANALYSIS OF DAFSC GROUPS** An analysis of DAFSC groups, in conjunction with the analysis of the career ladder structure, is an important part of each occupational survey. The DAFSC analysis identifies differences in tasks performed at the various skill levels. This information
may then be used to evaluate how well career ladder documents, such as AFMAN 36-2108 Specialty Descriptions and the Specialty Training Standard (STS), reflect what career ladder personnel are actually doing in the field. The distribution of skill-level groups across the career ladder specialty jobs is displayed in Table 6, while Table 7 offers another perspective by displaying the relative percent time spent on each duty across the skill-level groups. A typical pattern of progression is present, with personnel spending more of their relative time on duties involving supervisory, managerial, and training tasks as they move upward toward the 7-skill level, 9-skill level, or the CEM code. It is also obvious, though, that 7-skill level personnel are still involved with technical task performance, as will be pointed out in the specific skill-level group discussions below. TABLE 5 ## SPECIAL TY JOB COMPARISONS BETWEEN CURRENT AND 1989 SURVEYS | CURRENT SURVEY (N=1,465) | PERCENT
OF
SAMPLE | 1989 SURVEY (N=1,595) | PERCENT
OF
SAMPLE | |--|-------------------------|--|-------------------------| | BASE CENTRAL TEST FACILITY CLUSTER (N=153) | 10% | • | | | BCTF Technician Job (N=72) | %5 | Base Control Test Facility Technician IJT | %1 | | Node Site Coordinator Job (N=18)
Circuit Actions NCO Job (N=29) | 1%
2% | Circuit Actions Personnel Cluster (N=84) | %1 | | SYSTEMS CONTROLLER CLUSTER (N=529) | 36% | • | | | Systems Controller Job (N=10) | * | Telecommunications Service Systems | %! | | Technical Controller Job (N=471) | 32% | Communications Systems Technical | 34% | | Network Controller Job (N=24)
CRITICOMM Controller Job (N=13) | 2%
1% | Network Controllers Cluster (N=40) CRITICOMM Controllers IJT (N=5) | ** | | NCOIC JOB (N=148) | 10% | Shift Leaders and Supervisors Cluster (N=34) | 2% | | AUTODIN TECHNICAL CONTROLLER JOB (N=37) | 2% | AUTODIN Switching Center Personnel Cluster (N=32) | 2% | | COMBAT COMMUNICATIONS CONTROLLER CLUSTER (N=101) | %L | Combat Communications Systems Personnel IJT (N=117) | %/ | | SPACE COMMUNICATIONS SYSTEMS CONTROLLER CLUSTER (N=19) | * | • | | ⁻ Indicates no match in report * Indicates less than 1 percent ### TABLE 5 (CONTINUED) # SPECIALTY JOB COMPARISONS BETWEEN CURRENT AND 1989 SURVEYS | P
CURRENT SURVEY (N=1,465) | PERCENT
OF
SAMPLE | 1989 SURVEY (N=1,595) | PERCENT
OF
SAMPLE | |--|-------------------------|---|-------------------------| | MANAGEMENT CLUSTER (N=168) | 11% | • | | | Shift Supervisor Job (N=13) Job Controller Job (N=13) | * * | Shift Supervisors and NCOICs IJT (N=20) | %1 | | Program Manager Job (N=31) | * | Computer Operators/Administration Technical Cluster | 2% | | Superintendent Job (N=86) | * | (00-11) | | | TRAINING CLUSTER (N=36) | * | • | | | Training NCO Job (N=16) Technical School Instructor Job (N=10) | * * | Training NCOs IJT (N=17) Training Instructors (Technical School) IJT (N=24) | %1 | | CONTINGENCY JOB (N=13) | * | Mobility/Contingency Personnel Cluster (N=17) | 1% | | • | | Overseas Defense Communications Service Technical Control Cluster (N=28) | 2% | | • | | DCS Automated Technical Control IJT (N=14) | %1 | | • | | Control Test Facility Cable Repair Personnel IJT (N=5) | * | | • | | Performance Monitors and Evaluations Personnel Cluster (N=52) | 3% | | • | | Primary Control Center/Satellite Systems Personnel IJT (N=9) | 1% | | • | | Communications Systems Administration Managers IJT (N=36) | 2% | | • | | Systems Evaluation/Quality Assurance Personnel IJT (N=13) | 1% | ⁻ Indicates no match in report * Indicates less than I percent TABLE 6 DISTRIBUTION OF DAFSC 3C2X1 GROUP MEMBERS ACROSS SPECIALTY JOBS (PERCENT) | SPEC | SPECIALTY JOBS | DAFSC 3C231
(N=283) | DAFSC 3C251
(N=807) | DAFSC 3C271
(N=344) | DAFSC 3C291/3C200
(N=31) | |------------|------------------------------|------------------------|------------------------|------------------------|-----------------------------| | | | | | | | | - - | BASE CENTRAL TEST FACILITY | 12% | 13% | 2% | • | | | CLUSTER (N=153) | | | | | | Ħ | SYSTEMS CONTROLLER CLUSTER | 21% | 43% | 12% | | | | (N=529) | | | | | | HI. | NCOIC JOB (N=148) | 1% | %6 | 22% | 3% | | ≥. | AUTODIN TECHNICAL CONTROLLER | 3% | 3% | 1% | ı | | | JOB (N=37) | | | | | | > | COMBAT COMMUNICATIONS | 10% | 2% | %6 | ı | | | CONTROLLER CLUSTER (N=101) | | | | | | Z. | SPACE COMMUNICATIONS SYSTEMS | 7% | 2% | • | , | | | CONTROLLER JOB (N=19) | | | | | | VII | MANAGEMENT CLUSTER (N=168) | %I | 2% | 767 | 77% | | VIII. | TRAINING CLUSTER (N=36) | * | 3% | 3% | 3% | | ĸ | CONTINGENCY JOB (N=13) | %1 | * | 2% | ı | | | NOT GROUPED (N=261) | %61 | 17% | 17% | 17% | * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding TABLE 7 AVERAGE PERCENT TIME SPENT PERFORMING DUTIES BY DAFSC 3C2X1 GROUPS (RELATIVE PERCENT OF JOB TIME) | | | 3C231 | 3C251 | 3C271 | 3C291/3C200 | |--------------|--|---------|---------|------------|-------------| | DO | DUTIES | (N=283) | (N=801) | (N=344) | (N=31) | | | | | | | | | Ą | ORGANIZING AND PLANNING | 2% | 2% | 13% | 79% | | æ | DIRECTING AND IMPLEMENTING | 3% | % | 14% | 24% | | ن | INSPECTING AND EVALUATING | % | 7% | 3% | 17% | | Ö. | TRAINING | 2% | %9 | <i>1</i> % | 4% | | щ | PERFORMING ADMINISTRATIVE FUNCTIONS | %6 | 12% | 18% | %61 | | <u>بد</u> | PERFORMING GENERAL COMMUNICATIONS-COMPUTER SYSTEMS | 15% | 13% | %0I | 2% | | | CONTROL FUNCTIONS | | | | | | Ġ | PERFORMING CIRCUIT MONITORING AND ANALYSIS | 21% | 17% | %6 | * | | Ή | PERFORMING WIDEBAND SYSTEMS PERFORMANCE MONITORING AND | 3% | 3% | % | 2% | | | ANALYSIS | | | | | | _; | MAINTAINING TELECOMMUNICATIONS SERVICE | 36% | 30% | %91 | 2% | | ب | ERECTING AND MAINTAINING TACTICAL AND COMBAT | 2% | 7% | 7% | • | | | COMMUNICATIONS EQUIPMENT AND FACILITIES | | | | | | ¥ | PERFORMING MOBILITY FUNCTIONS | 3% | 7% | 3% | %1 | | j | PERFORMING PRIMARY CONTROL CENTER AND DEFENSE SATELLITE COMMUNICATIONS SYSTEMS FUNCTIONS | % | * | * | | | | | | | | | * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding ### **Skill-Level Descriptions** Another way to illustrate these skill-level descriptions, as previously done with job descriptions, is to summarize tasks performed into groups of tasks (TMs). This allows for a very concise display of where skill-level groups spend most of their time and thus develops a comprehensive overview of each skill-level group. These modules can provide training personnel with groups of tasks on which to focus resident training and upgrade training to journeyman or craftsman. The display shows the number of tasks included in a module, the percent time spent on tasks in that module, and an average percent members performing the particular TM. These modules were identified through CODAP coperformance clustering, which presents the average probability that if you perform one task you also perform a second task or a group of related tasks. The probabilities are calculated based on the actual coperformance of tasks by respondents in this survey sample. Representative TMs are listed as part of the skill-level descriptions. The list of modules with respective tasks is presented in Appendix B. <u>DAFSC 3C231</u>. The 283 airmen in this 3-skill level (representing 19 percent of the survey sample), perform an average of only 76 tasks, with 74 tasks accounting for over 50 percent of their relative job time. Performing a highly technical job, 81 percent of their relative duty time is devoted to core AFSC-specific technical duties covering general communications-computer systems control activities. Table 8 displays representative time-consuming tasks performed by the highest percentages of these airmen. Representative TMs for this 3-skill level group include: | | | | Percent | | |-----------|--|-----------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of
Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0035 | systems control - fault isolation/patching | 19 | 19 | 61 | | 0037 | circuit and system testing - quality control | 13 | 6 | 43 | These TMs indicate the scope of 3-skill level members' activities and provide emphasis and direction for training, or as a minimum, a starting point for resident training; concentrating on fault isolation and the quality control of communications-computer systems. <u>DAFSC 3C251</u>. The 807 airmen in this 5-skill level group (55 percent of the survey sample) perform an average of 91 tasks, with 88 tasks accounting for over half of their relative job time. Performing a highly technical job, 61 percent of their relative job time is devoted to duties covering general communications-computer systems control activities (see Table 7). Tasks involving administrative functions accounted for an additional 12 percent of their relative job time. ### TABLE 8 REPRESENTATIVE TASKS PERFORMED BY DAFSC 3C231 PERSONNEL (N=283) | TASK | S | PERCENT
MEMBERS
PERFORMING | |-------------|---|----------------------------------| | | | | | F157 | Coordinate circuit and system outages with users or associated facilities | 7 5 | | I425 | Perform digital circuit loop-backs | 7 3 | | E142 | Perform general housekeeping duties | 7 2 | | G252 | Perform bit error rate tests on digital circuits or equipment | 71 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station | | | | Log) | 70 | | I426 | Perform equipment loop-backs
 70 | | I420 | Perform audio channel loop-backs | 69 | | I427 | Perform fault isolation on analog circuits | 66 | | I430 | Perform fault isolation on circuits using analog patch bays | 66 | | I436 | Perform fault isolation on digital circuits | 64 | | I431 | Perform fault isolation on circuits using digital patch bays | 64 | | I419 | Patch digital lines | 60 | | I418 | Patch digital equipment | 60 | | E140 | Participate in alerts or recalls | 58 | | I442 | Perform fault isolation on modems | 56 | | I380 | Coordinate circuit or equipment problems with other technical controls or communications facilities | 55 | | I417 | Patch audio lines | 53 | | G263 | Perform idle channel noise tests | 53 | | G264 | Perform impulse noise tests | 53 | | F159 | Coordinate maintenance dispatch for user equipment problems with job | 33 | | - 107 | control or contract maintenance | 53 | | G253 | Perform bit error rate tests on modems | 51 | Average number of tasks performed = 76 Table 9 displays representative tasks performed by the highest percentages of these airmen. Table 10 displays those tasks which reflect differences between the 3-skill level and 5-skill level groups. A review of the tasks performed reveals that 5-skill level airmen perform virtually the same technical tasks as do the 3-skill level members. However, the 3-skill level members perform these tasks to a slightly higher percentage. Most 5-skill level members indicate they perform some management or supervisory functions, although to a limited degree. Representative TMs for this 5-skill level group include: | | | | Percent | | |-----------|--|--------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0035 | systems control - fault isolation/patching | 19 | 15 | 59 | | 0037 | circuit and system testing - quality control | 13 | 5 | 41 | These TMs indicate the scope of 5-skill level members' activities and provide emphasis and direction for training or as a minimum a starting point for upgrade training to journeyman; concentrating on fault isolation and the quality control of communications-computer systems (same TMs as for the 3-skill level group). DAFSC 3C271. The 344 NCOs in this 7-skill level group (23 percent of the survey sample) perform an average of 99 tasks, with 83 tasks accounting for over 50 percent of their relative job time. Forty-two percent of their relative job time is spent on the usual supervisory, management, and training duties (see Table 7). While the display of tasks in Table 11 clearly shows supervisory responsibilities, it also reflects the range and scope of the job, in that these 7-skill level members are still spending 58 percent of their relative job time performing a variety of routine communications-computer systems control technical tasks. Table 12 displays those tasks which more clearly differentiate the difference between the 5-skill level and 7-skill level groups and also reflects the supervisory responsibilities incumbent to the 7-skill level population. Top tasks performed by 5-skill levels are technical in nature, whereas top tasks performed by 7-skill levels cover non-AFSC-specific functions concentrating on the supervisory and management functions. Representative TMs for this 7-skill level group include: ### TABLE 9 ### REPRESENTATIVE TASKS PERFORMED BY DAFSC 3C251 PERSONNEL (N=807) | TASK | S | PERCENT
MEMBERS
PERFORMING | |--------------|--|----------------------------------| | | <u> </u> | The ordinate | | F157 | Coordinate circuit and system outages with users or associated facilities | 74 | | E142 | Perform general housekeeping duties | 71 | | G252 | Perform bit error rate tests on digital circuits or equipment | 69 | | I425 | Perform digital circuit loop-backs | 66 | | I 426 | Perform equipment loop-backs | 66 | | I427 | Perform fault isolation on analog circuits | 65 | | E140 | Participate in alerts or recalls | 65 | | B 39 | Direct fault isolation or correction of circuit or system malfunctions | 64 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 63 | | I430 | Perform fault isolation on circuits using analog patch bays | 62 | | I442 | Perform fault isolation on modems | 62 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station Log) | 62 | | I436 | Perform fault isolation on digital circuits | 62 | | I420 | Perform audio channel loop-backs | 61 | | I431 | Perform fault isolation on circuits using digital patch bays | 60 | | F159 | Coordinate maintenance dispatch for user equipment problems with job control or contract maintenance | 59 | | I418 | Patch digital equipment | 57 | | I419 | Patch digital lines | 57 | | I417 | Patch audio lines | 56 | | I380 | Coordinate circuit or equipment problems with other technical controls or | | | | communications facilities | 54 | | E155 | Type forms, reports, or correspondence | 53 | | D86 | Conduct OJT | 53 | | G253 | Perform bit error rate tests on modems | 53 | | I416 | Patch audio equipment | 52 | | G263 | Perform idle channel noise tests | 51 | Average number of tasks performed = 91 TABLE 10 TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 3C231 AND DAFSC 3C251 PERSONNEL (PERCENT MEMBERS PERFORMING) | TASKS | | 3C231
(N=283) | 3C251
(N=807) | DIFFERENCE | |------------|--|------------------|------------------|------------| | 1498 | Check continuity between local technical control and users | 33 | 20 | 13 | | 1497 | Check continuity between local and distant technical controls | 32 | 20 | 12 | | F181 | Maintain or prepare automated or manual DD Forms 1445 (Technical Control | | | | | | Communications Work Order) | 47 | 37 | 01 | | 1499 | Check continuity of cables or in-house wiring | 29 | 20 | 6 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station Log) | 70 | 62 | ∞ | | 1420 | Perform audio channel loop-backs | 69 | 19 | œ | | F179 | Maintain or prepare automated or manual DD Forms 1443 (Trouble and Restoration Record) | 43 | 36 | 7 | | 1425 | Perform digital circuit loop-backs | 73 | 99 | 7 | | 1401 | Load or rekey cryptographic material | 44 | 37 | 7 | | G266 | Perform in-service QCs of voice circuit speech levels | 37 | 30 | 7 | | B36 | Counsel personnel | 5 | 44 | -39 | | (%)
(%) | Write EPRs | e | 39 | -36 | | B58 | Supervise Communications-Computer Systems Control Specialists (AFSC 49350) | 5 | 35 | -30 | | A3 | Determine work priorities | 81 | 47 | -29 | | D86 | Counsel trainees on training progress | ∞ | 37 | -29 | | D86 | Conduct OJT | 25 | 53 | -28 | | E116 | Draft correspondence | m | 27 | -24 | | EISI | Process forms, reports, or correspondence using word processors | 20 | 44 | -24 | | B37 | Direct circuit or system checks | 23 | 46 | -23 | | B51 | Interpret policies, directives, or procedures for subordinates | 9 | 29 | -23 | ### TABLE 11 ### REPRESENTATIVE TASKS PERFORMED BY DAFSC 3C271 PERSONNEL (N=344) | TASK | S | PERCENT
MEMBERS
PERFORMING | |-------------|---|----------------------------------| | A 3 | Determine work priorities | 79 | | E143 | Perform operator maintenance on computer printers, such as setting paper thickness or replacing paper | 72 | | E116 | Draft correspondence | 71 | | E155 | Type forms, reports, or correspondence | 69 | | B 36 | Counsel personnel | 68 | | C81 | Write EPRs | 66 | | E151 | Process forms, reports, or correspondence using word processors | 66 | | E142 | Perform general housekeeping duties | 64 | | A 6 | Develop work procedures | 63 | | E140 | Participate in alerts or recalls | 62 | | B29 | Conduct briefings | 62 | | B39 | Direct fault isolation or correction of circuit or system malfunctions | 60 | | B 49 | Indoctrinate newly assigned personnel | 60 | | B51 | Interpret policies, directives, or procedures for subordinates | 59 | | B54 | Prepare recommendations for awards or decorations | 59 | | A28 | Schedule leaves, passes, or temporary duty (TDY) | 59 | | B 58 | Supervise Communications-Computer Systems Control Specialists (AFSC | | | | 49350) | 56 | | A24 | Plan work assignments | 54 | | A19 | Identify requirements for space, personnel, equipment, or supplies | 52 | | A14 | Establish performance standards for subordinates | 52 | | A17 | Establish standing operating procedures (SOPs) and operating instructions | | | | (OIs) | 51 | | F157 | Coordinate circuit and system outages with users or associated facilities | 51 | | Al | Assign personael to duty positions | 51 | Average number of tasks performed = 99 TABLE 12 TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 3C251 AND DAFSC 3C271 PERSONNEL (PERCENT MEMBERS PERFORMING) | TASKS | S | 3C251
(N=807) | 3C271
(N=344) | DIFFERENCE | |-------------|---|------------------|---|------------| | G252 | Perform bit error rate tests on digital circuits or ezsquipment | 69 | 43 | 26 | | G264 | Perform impulse noise tests | 49 | 24 | 25 | | 1427 | Perform fault isolation on analog circuits | 65 | 4 | 24 | | 1425 | Perform digital circuit loop-backs | 99 | 43 | 23 | | 1420 | Perform audio channel loop-backs | 61 | 38 | 23 | | F159 | Coordinate maintenance dispatch for user equipment problems job control or contract | 09 | 37 | 23 | | | maintenance with job control or contract maintenance | | | | | F157 | Coordinate circuit and system outages with users or associated facilities | 73 | 51 | 22 | | G279 | Perform
maximum change in audio frequency tests | 40 | 18 | 22 | | G259 | Perform envelope delay distortion tests | 43 | 21 | 22 | | 1430 | Perform fault isolation on circuits using analog patch bays | 62 | 41 | 21 | | | | | # 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | E116 | Draft correspondence | 27 | 7.1 | -44 | | A28 | Schedule leaves, passes, or temporary duty (TDY) | 17 | 59 | -42 | | B 60 | Supervise Communications-Computer Systems Control Technicians (AFSC 49370) | 4 | 43 | -39 | | B54 | Prepare recommendations for awards or decorations | 21 | 59 | -38 | | A19 | Identify requirements for space, personnel, equipment, or supplies | 16 | 52 | -36 | | A17 | Establish standing operating procedures (SOPs) and operating instructions (OIs) | 16 | 51 | -35 | | ΑI | Assign personnel to duty positions | 16 | 51 | -35 | | A25 | Prepare job descriptions | ∞ | 41 | -33 | | B29 | Conduct briefings | 30 | 62 | -32 | | A 2 | Assign sponsors for newly assigned personnel | 6 | 41 | -32 | | | | | Percent | | |-----------|--------------------------|--------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0034 | supervision | 6 | 8 | 68 | | 0021 | supervision - management | 24 | 14 | 47 | These TMs indicate the scope of 7-skill members' activities and provide emphasis and direction for training or as a minimum a starting point for upgrade training to craftsman, concentrating on both general and specific supervisory and management activities, as they apply to communications-computer systems control. DAFSC 3C291/CEMs. The 31 senior NCOs in this 9-skill level/CEM group (2 percent of the survey sample) perform an average of 53 tasks, with 30 tasks accounting for over 50 percent of their relative job time. Table 7 shows that 71 percent of their relative job time is spent in the supervisory, management, and training duties (i.e., Duties A,B,C,D). An additional 19 percent of their relative job time is spent performing administrative functions. Table 13 clearly shows the breadth of supervisory and management functions that these 9-skill level and CEMs perform. It also reflects that these senior NCOs perform limited technical AFSC-specific tasks (accounting for only 10 percent of their relative job time). Table 14 displays those tasks which clearly show the differences between the 7-skill level and the 9-skill level/CEM groups and also reflects the upper-level management responsibilities incumbent to the 9-skill levels/CEMs. Representative TMs for this 9-skill level/CEM group include: | | | | Percent | | |-----------|-----------------------------------|--------------|----------------|----------------------| | <u>TM</u> | Module Title | No. of Tasks | Time Spent Sum | Avg Pct
Mbrs Perf | | 0034 | supervision | 6 | 15 | 73 | | 0019 | supervision - budget/requirements | 7 | 10 | 61 | | 0021 | supervision - management | 24 | 28 | 60 | These TMs indicate the emphasis of 9-skill/CEMs on performance of supervisory and upper-level management responsibilities. ### TABLE 13 ### REPRESENTATIVE TASKS PERFORMED BY DAFSC 3C291/3C200 PERSONNEL (N=31) | TASKS | 3 | PERCENT
MEMBERS
PERFORMING | |-------------|--|----------------------------------| | A 3 | Determine work priorities | 87 | | E116 | Draft correspondence | 84 | | B29 | Conduct briefings | 77 | | A28 | Schedule leaves, passes, or temporary duty (TDY) | 77 | | A9 | Draft recommendations for system improvements | 74 | | C82 | Write staff studies, surveys, or special reports | 74 | | A25 | Prepare job descriptions | 74 | | C81 | Write EPRs | 71 | | B54 | Prepare recommendations for awards or decorations | 71 | | B 36 | Counsel personnel | 71 | | Al | Assign personnel to duty positions | 71 | | B51 | Interpret policies, directives, or procedures for subordinates | 68 | | A8 | Draft budget requirements | 68 | | A19 | Identify requirements for space, personnel, equipment, or supplies | 68 | | B49 | Indoctrinate newly assigned personnel | 68 | | A 6 | Develop work procedures | 65 | | B 60 | Supervise Communications-Computer Systems Control Technicians | | | | (AFSC 49370) | 65 | | E112 | Conduct facility familiarization visits | 65 | | C67 | Evaluate inspection reports or procedures | 65 | | E151 | Process forms, reports, or correspondence using word processors | 61 | | E155 | Type forms, reports, or correspondence | 61 | | B 30 | Conduct staff meetings | 61 | | C75 | Indorse enlisted performance reports (EPRs) | 61 | | A24 | Plan work assignments | 61 | | E140 | Participate in alerts or recalls | 61 | Average number of tasks performed = 53 TABLE 14 # TASKS WHICH BEST DIFFERENTIATE BETWEEN DAFSC 3C271 AND DAFSC 3C291/3C200 PERSONNEL (PERCENT MEMBERS PERFORMING) | TASKS | | 3C271
(N=344) | 3C291/3C200
(N=31) | DIFFERENCE | |--|--|--|--|---| | F157
1442
1436
G252
1419
1417
E142
1377
1421 | Coordinate circuit and system outages with users or associated facilities Perform fault isolation on modems Perform fault isolation on digital circuits Perform bit error rate tests on digital circuits or equipment Patch digital lines Patch audio lines Perform general housekeeping duties Configure modems Perform continuity checks on cross-connections Perform fault isolation on analog circuits | 51
43
39
39
41
41
43
43 | 10
3
3
3
6
0
8
9 | 41
40
38
37
36
35
35
35 | | C82
A8
C75
A25
B30
B80
A9
C67
A4 | Write staff studies, surveys, or special reports Draft budget requirements Indorse enlisted performance reports (EPRs) Prepare job descriptions Conduct staff meetings Initiate personnel action requests Draft recommendations for system improvements Evaluate inspection reports or procedures Develop organizational charts Evaluate job descriptions | 38
31
28
41
29
31
38
30
38 | 74
68
61
74
61
61
65
55 | -36
-37
-33
-32
-29
-27
-23 | ### Summary Three-skill level and 5-skill level airmen perform many tasks in common, and both groups spend the vast majority of their relative job time on technical AFSC-specific communications-computer systems control tasks. The 5-skill level group, while performing the technical part of their job, perform some supervisory and management tasks. At the 7-skill level, although members still perform a substantial amount of routine day-to-day technical communications-computer systems control activities, a shift toward supervisory functions is evident. The 9-skill level/CEM group reflects the domination of supervisory and management activities in a typical 9-skill levels' or CEMs' day. ### **ANALYSIS OF AFMAN 36-2108 SPECIALTY DESCRIPTIONS** Survey data were compared to the AFMAN 36-2108 Specialty Descriptions for Communications-Computer Systems Control Specialist, Communications-Computer Systems Control Technician, and Communications-Computer Systems Control Superintendent all dated 30 April 1991. The 3-/5-skill level specialty description appears complete and accurately portrays the range and technical nature of the job. The description for the craftsman (AFSC 3C271) accurately reflects both the supervisory and the previously discussed technical nature of job. The 9-skill level/CEM specialty description accurately reflects the dominance of supervisory and management activities performed by these members. ### ANALYSIS OF MAJCOMS Tasks and background data for personnel of the 10 MAJCOMs with the largest AFSC 3C2X1 populations were compared to determine whether job content varied as a function of command assignment. Generally, the jobs performed across the commands were similar, with many tasks performed in common. The largest percentage of relative job time in each command is committed to tasks covering the maintenance of telecommunications service, performance of circuit monitoring and analysis, and performance of general communications-computer systems control functions (see Table 15). Minor variations were noted, with ACC reporting comparatively more time on erecting and maintaining tactical and combat communications equipment and facilities, and performing mobility functions. TABLE 15 PERCENTAGE OF TIME SPENT ON DUTIES BY MAJCOM GROUPS | TASKS | | USAFE
(N=278) | ACC
(N=275) | SPACECOM
(N=171) | PACAF
(N=142) | AMC
(N=133) | |----------|---|------------------|----------------|---------------------|------------------|----------------| | . | ORGANIZING AND PLANNING | %9 | %9 | . %5 | 7% | %9 | | . a | DIRECTING AND IMPLEMENTING | %6 | %8 | %8 | %6 | %8 | | i c | INSPECTING AND EVALUATING | 3% | 3% | 3% | 3% | %9 | | i d | TRAINING | 4% | 4% | %5 | %\$ | 3% | | ப் | PERFORMING ADMINISTRATIVE FUNCTIONS | 12% | 13% | 13% | 12% | 11% | | ır. | PERFORMING GENERAL COMMUNICATIONS-COMPUTER SYSTEMS CONTROL FUNCTIONS | 15% | 11% | 13% | 12% | 15% | | Ö | PERFORMING CIRCUIT MONITORING AND ANALYSIS | 18% | 12% | 18% | 17% | 17% | | Ħ | PERFORMING WIDEBAND SYSTEMS PERFORMANCE MONITORING AND ANAL YSIS | 3% | %1 | 3% | 7% | 7% | | - | MAINTAINING TELECOMMUNICATIONS SERVICE | 27% | 25% | 30% | 76% | 78% | | 7 |
ERECTING AND MAINTAINING TACTICAL AND COMBAT COMMUNICATIONS EQUIPMENT AND FACILITIES | 1% | %6 | 1% | 4% | %1 | | × | PERFORMING MOBILITY FUNCTIONS | % | %8 | * | 3% | * | | نہ | PERFORMING PRIMARY CONTROL CENTER AND DEFENSE SATELLITE
COMMUNICATIONS SYSTEMS FUNCTIONS | * | * | * | %1 | 2% | * Less than 1 percent NOTE: Columns may not add to 100 percent due to rounding TABLE 15 (CONTINUED) PERCENTAGE OF TIME SPENT ON DUTIES BY MAJCOM GROUPS | TASKS | KS | AFMC
(N=118) | AFIC (N=73) | ELEM
OTHER
(N=66) | AETC
(N=63) | 77H
CG
(N=42) | |----------------|---|-----------------|-------------|-------------------------|----------------|---------------------| | | | | | | | | | Ą. | ORGANIZING AND PLANNING | 2% | % 9 | 12% | % L | % | | B) | DIRECTING AND IMPLEMENTING | %6 | %8 | 13% | 7% | %8 | | Ċ | INSPECTING AND EVALUATING | 3% | 5% | 4% | 3% | 3% | | Ö. | TRAINING | %9 | 4% | 3% | %61 | 4% | | ਧਾਂ | PERFORMING ADMINISTRATIVE FUNCTIONS | %!! | 12% | 15% | 16% | %6 | | ष्ट | PERFORMING GENERAL COMMUNICATIONS-COMPUTER SYSTEMS CONTROL FUNCTIONS | 14% | 17% | %01 | %6 | 12% | | Ġ | PERFORMING CIRCUIT MONITORING AND ANAL YSIS | %91 | 16% | 13% | 13% | %81 | | H | PERFORMING WIDEBAND SYSTEMS PERFORMANCE MONITORING AND ANALYSIS | 2% | 2% | 7% | 3% | 4% | | ,i | MAINTAINING TELECOMMUNICATIONS SERVICE | 75% | 31% | 24% | 22% | 35% | | - ; | ERECTING AND MAINTAINING TACTICAL AND COMBAT COMMUNICATIONS EQUIPMENT AND FACILITIES | %1 | %1 | % | <u>%</u> | %1 | | Ŋ | PERFORMING MOBILITY FUNCTIONS | 1% | * | % | %! | • | | L. | PERFORMING PRIMARY CONTROL CENTER AND DEFENSE SATELLITE
COMMUNICATIONS SYSTEMS FUNCTIONS | * | * | 2% | • | • | * Less than I percent NOTE. Columns may not add to 100 percent due to rounding ### TRAINING ANALYSIS One of the many sources of information which can be used to assist in the development of a training program relevant to the needs of personnel in their first enlistment is the OSR. Factors which may be used in evaluating training include the overall description of the job being performed by first-enlistment personnel, and their overall distribution across career ladder jobs, percentages of first-job (1-24 months' TAFMS) or first-enlistment (1-48 months' TAFMS) members performing specific tasks or using certain equipment or tools, as well as TE and TD ratings (previously explained in the SURVEY METHODOLOGY section). To assist specifically in evaluation of the Specialty Training Standard (STS) and the Plan of Instruction (POI), technical school personnel from the 81st Training Wing matched JI tasks to appropriate sections and subsections of the STS and the POI for Course 3ABR49330 dated 20 December 1991. It was this matching upon which comparison to those documents was based. A complete computer listing displaying the percent members performing tasks, TE and TD ratings for each task, along with the STS and POI matchings, has been forwarded to the technical school for their use in further detailed reviews of appropriate training documents. A summary of this information is presented below. ### First-Enlistment Personnel In this study, there are 404 members in their first enlistment (1-48 months' TAFMS), representing over 28 percent of the total survey sample. The job performed by these personnel is highly technical in nature, accounting for approximately 96 percent of their relative duty time (see Table 16). While Table 16 shows that first-enlistment airmen are involved in communications-computer systems control activities, it is clear that the largest percentage of their job time is spent maintaining telecommunication service and performing circuit monitoring and analysis activities. Distribution of these personnel across the career ladder jobs is displayed in Figure 2, which also displays that the vast majority of first-enlistment airmen are included in the BCTF and Systems Controller clusters. Table 17 displays some of the average 79 tasks performed by this group and reflects general telecommunication service, and circuit monitoring and analysis activities. Representative TMs for this first-enlistment group include: | | | | Percent | | |------|--|-----------------|-------------------|----------------------| | TM | Module Title | No. of
Tasks | Time Spent
Sum | Avg Pct
Mbrs Perf | | 0035 | systems control - fault isolation/patching | 19 | 19 | 63 | | 0037 | circuit and system testing quality control | 13 | 6 | 45 | | 0036 | technical controller - analog/digital patch bays | 6 | 3 | 40 | ### TABLE 16 ### RELATIVE PERCENT OF TIME SPENT ACROSS DUTIES BY FIRST-ENLISTMENT PERSONNEL | TAS | SKS | PERCENT
FIME
SPENT | |------------|--|--------------------------| | A . | ORGANIZING AND PLANNING | 2% | | В. | DIRECTING AND IMPLEMENTING | 3% | | C. | INSPECTING AND EVALUATING | 1% | | D. | TRAINING | 2% | | E. | PERFORMING ADMINISTRATIVE FUNCTIONS | 9% | | F. | PERFORMING GENERAL COMMUNICATIONS-COMPUTER SYSTEMS CONTROL FUNCTIONS | 15% | | G. | PERFORMING CIRCUIT MONITORING AND ANALYSIS | 21% | | H. | PERFORMING WIDEBAND SYSTEMS PERFORMANCE MONITORING AND ANALYSIS | 3% | | I. | MAINTAINING TELECOMMUNICATIONS SERVICE | 36% | | J. | ERECTING AND MAINTAINING TACTICAL AND COMBAT COMMUNICATIONS EQUIPMENT AND FACILITIES | 5% | | K. | PERFORMING MOBILITY FUNCTIONS | 3% | | L. | PERFORMING PRIMARY CONTROL CENTER AND DEFENSE | 1% | NOTE: Columns may not add to 100 percent due to rounding ### DISTRIBUTION OF AFSC 3C2X1 FIRST-ENLISTMENT PERSONNEL ACROSS CAREER LADDER JOBS (N=404) *Includes: Management Cluster Training Cluster Contingency Job **FIGURE 2** ### TABLE 17 ### REPRESENTATIVE TASKS PERFORMED BY FIRST-ENLISTMENT PERSONNEL | TASK | S | PERCENT
MEMBERS
PERFORMING
(N=404) | |-------------|---|---| | F157 | Coordinate circuit and system outages with users or associated facilities | 76 | | 1425 | Perform digital circuit loop-backs | 74 | | G252 | Perform bit error rate tests on digital circuits or equipment | 73 | | E142 | Perform general housekeeping duties | 72 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station Log) | 71 | | I426 | Perform equipment loop-backs | 70 | | I420 | Perform audio channel loop-backs | 69 | | I430 | Perform fault isolation on circuits using analog patch bays | 68 | | I436 | Perform fault isolation on digital circuits | 68 | | I427 | Perform fault iso ation on analog circuits | 66 | | I431 | Perform fault isolation on circuits using digital patch bays | 66 | | I419 | Patch digital lines | 62 | | I418 | Patch digital equipment | 62 | | E140 | Participate in alerts or recalls | 60 | | F159 | Coordinate maintenance dispatch for user equipment problems with | | | | job control or contract maintenance | 59 | | I442 | Perform fault isolation on modems | 58 | | I417 | Patch audio lines | 57 | | I380 | Coordinate circuit or equipment problems with other technical controls or communications facilities | 57 | | G264 | Perform impulse noise tests | 54 | | G263 | Perform idle channel noise tests | 53 | | I416 | | 52 | | | Patch audio equipment | 32 | | E143 | Perform operator maintenance on computer printers, such as setting | 51 | | G253 | paper thickness or replacing paper Perform bit error rate tests on modems | 50 | | UZJJ | renorm on enortale lesis on modeliis | JU | Average number or tasks performed = 79 These TMs indicate the scope of first-enlistment members' activities and provide emphasis and direction for training or at least a starting point for resident training. One of the objectives of this survey project was to gather data for the training center pertaining to various types of test equipment and support equipment used or operated by communications-computer systems control personnel. Accordingly, Tables 18 and 19 present percentages of first-enlistment airmen responding to questions concerning their activities involving these items. This type of information is useful for both. School and MAJCOM training personnel to assist them in focusing limited training time or other resources on the most utilized items. ### TE and TD Data TE and TD data are secondary factors that can assist technical school personnel in deciding which tasks should be emphasized in entry-level training. These ratings, based on the judgments of senior career ladder NCOs working at operational units in the field, are collected to provide training personnel with a rank ordering of those tasks in the II considered important for first-enlistment personnel training (TE) (see Table 20 for the top-rated tasks), along with a measure of the difficulty of the JI tasks (TD) (see the highest rated tasks presented in Table 21). A total of 136 tasks were rated high in TE (i.e., having a TE rating of over 4.29) with 53 percent of these tasks matched to the STS. Those tasks rated high in TE include performing fault isolation on circuits, performing tests to measure circuit and system characteristics, and patching and adjusting activities. Although these tasks are rated high in TE and viewed as necessary for training of first-enlistment personnel, these tasks are for the most part not viewed as difficult to learn. Tasks rated high in TD involve the complex supervisory and management activities. Technical tasks receiving high TD ratings involve engineering networks or communications systems, and performing fault isolation of communications-computer systems. When combined with data on the percentages of first-enlistment personnel performing tasks, comparisons can then be made to determine if training adjustments are necessary. For example, tasks receiving
high ratings on both task factors, accompanied by moderate to high percentages performing, may warrant resident training. Those tasks receiving high task factor ratings, but low percentages performing, may be more appropriately planned for OJT programs within the career ladder. Low task factor ratings may highlight tasks best omitted from training for first-enlistment personnel. but this decision must be weighed against percentages of personnel performing the tasks, command concerns, and criticality of the tasks. To assist technical school personnel, the Air Force Occupational Measurement Squadron has developed a computer program that incorporates these secondary factors and the percentage of first-enlistment personnel performing each task to produce an Automated Training Indicator (ATI) for each task. These indicators correspond to training decisions listed and defined in the Training Decision Logic Table found in Attachment 1, AETCR 52-22, and allow course personnel to quickly focus their attention on those tasks which are most likely to qualify for ABR course consideration. TABLE 18 TEST EQUIPMENT ITEMS USED BY 30 PERCENT OR MORE OF FIRST-JOB OR FIRST-ENLISTMENT PERSONNEL | | | MEMBERS
ORMING | |--|--------------------|--------------------| | TEST EQUIPMENT | 1ST JOB
(N=134) | 1ST ENL
(N=404) | | Oscilloscopes | 78 | 77 | | Measuring Sets, Level | 74 | 74 | | Test Sets, Bit Error Rate | 67 | 72 | | Measuring Sets, Noise | 60 | 62 | | Meters, Decibel (db) | 59 | 59 | | Multimeters | 57 | 54 | | Speakers | 54 | 55 | | Fireberd 6000 Digital Testers/Generators | 51 | 55 | | Measuring Sets, Envelope Delay | 51 | 54 | | Measuring Sets, Phase Jitter | 51 | 51 | | Built-In Test Equipment | 50 | 47 | | Pattern Generators, Digital | 42 | 42 | | Signal Generators, Audio Frequency | 42 | 43 | | Data Scopes | 40 | 41 | | Analyzers, Protocol | 38 | 45 | | Breakout Boxes | 38 | 43 | | Counters, Impulse Noise | 37 | 42 | | Measuring Sets, Low Freq Selective Level | 37 | 35 | | Pattern Generators, Test | 37 | 40 | | Ohmmeters | 35 | 35 | | Counters, Frequency | 32 | 32 | | Attenuators | 31 | 33 | | Analyzers, Digital | 30 | 36 | | Test Sets, Heikimian (Manual) | 29 | 34 | TABLE 19 SUPPORT EQUIPMENT ITEMS USED BY 30 PERCENT OR MORE OF FIRST-JOB OR FIRST-ENLISTMENT PERSONNEL | | | MEMBERS
DRMING | |--------------------------------------|--------------------|--------------------| | SUPPORT EQUIPMENT | 1ST JOB
(N=134) | 1ST ENL
(N=404) | | Data Modems | 75 | 7 6 | | Distribution Frames | 58 | 60 | | Pads & Amplifiers | 57 | 55 | | Computer Terminals | 54 | 61 | | Printers, Computer | 54 | 55 | | Multiplexers, AN/FCC-100 | 52 | 46 | | Patch Bays, Black Digital | 52 | 63 | | Crypto Equip other than Bulk Encryp | 51 | 50 | | Computers, Zenith 248, 386, or 486 | 50 | 51 | | Timing Devices, Master Station Clock | 49 | 41 | | Alarm Systems | 47 | 43 | | Patch Bays, Circuit | 47 | 55 | | Patch Panels, Bantam 2 + 3 | 46 | 50 | | Bulk Encryption Units | 44 | 43 | | Fiber Optic Equipment | 42 | 45 | | Signaling Units | 41 | 37 | | Patch Bays, Red Digital | 40 | 47 | | Patch Bays, Voice Frequency | 40 | 43 | | DDN Hardware | 39 | 42 | | Multiplexers, AN/FCC-98 | 39 | 33 | | Converters, Analog-to-Digital | 36 | 37 | | Power Supplies | 36 | 40 | | TDM Equip other than CODEX | 35 | 41 | | Four-wire Terminating Sets | 31 | 33 | | Timing Devices, Digital Clock Source | 31 | 27 | | PCM Equipment | 28 | 31 | TABLE 20 ## TECHNICAL TASKS RATED HIGHEST IN TRAINING EMPHASIS (TE) BY AFSC 3C2X1 PERSONNEL ### PERCENT MEMBERS PERFORMING | | | ING | IST JOB | 1ST ENL | TASK | |-------|--|------|---------|------------|--------| | TASKS | S | EMP* | (N=134) | (N=404) | DIFF** | | | | | | | | | G252 | Perform bit error rate tests on digital circuits or equipment | 6.58 | 72 | 73 | 5.34 | | 1436 | Perform fault isolation on digital circuits | 6.46 | 09 | 89 | 6.02 | | G253 | Perform bit error rate tests on modems | 6.42 | 47 | 20 | 90.5 | | 1419 | Patch digital lines | 6.42 | 53 | 62 | 3.90 | | 1431 | Perform fault isolation on circuits using digital patch bays | 6.42 | 57 | 99 | 5.40 | | 1418 | Patch digital equipment | 6.42 | 54 | 62 | 4.04 | | 1430 | Perform fault isolation on circuits using analog patch bays | 6.31 | 58 | 89 | 5.22 | | 1408 | Operate computer diagnostic equipment, such as data scopes or protocol | | | | | | | analyzers | 6.31 | 36 | 43 | 6.61 | | 1417 | Patch audio lines | 6.29 | 45 | 57 | 3.73 | | 1416 | h audio equipment | 6.29 | 44 | 52 | 3.89 | | 1427 | orm fault isolation on analog circuits | 6.04 | 09 | <i>L</i> 9 | 5.32 | | G254 | Perform bit error rate tests on quasi-analog circuits | 9.00 | 18 | 20 | 5.32 | | | | | | | | * TE MEAN = 2.75 S.D. = 1.54 (High TE >= 4.29) ** TD MEAN = 5.00 S.D. = 1.00 TABLE 21 TASKS RATED HIGHEST IN TASK DIFFICULTY (TD) BY AFSC 3C2X1 PERSONNEL PERCENT MEMBERS PERFORMING | TASKS | S | TASK
DIFF* | IST JOB
(N=134) | IST ENL
(N=404) | DAFSC
3C251 | DAFSC
3C271 | TNG
EMP** | |------------|--|----------------------|--------------------|--------------------|----------------|----------------|--------------| | A11
A10 | Engineer local area networks (LANs) Engineer communications circuits or systems | 9.39
8.79
8.13 | m m « | 9 2 | 7
20
10 | 15
41 | 1.19 | | D93 | Develop resident course or career development course (CDC) curriculum materials | 7.88 | · — | 0 | : - | . w | 40 | | 1453 | Perform fiber optic cable maintenance, such as applicing, connecting or installing | 7.61 | m | æ | ۍ | 9 | 2.90 | | G231 | Detect protocol errors in each layer, such as nuk on transport | 7.55 | 0 | 5 | 6 | 12 | 4.77 | | A9 | Draft recommendations for system improvements | 7.53 | 2 | \$ | 15 | 45 | .85 | | A7 | Develop working agreements with using agencies or host bases | 7.36 | 4 | د | 6 | 33 | .73 | | 1490 | Write databases for automated technical control consoles | 7.34 | 9 | 7 | 5 | 9 | 1.69 | | A20 | Plan layouts of facilities | 7.25 | - | m | œ | 30 | .58 | | A8 | Draft budget requirements | 7.25 | 0 | 7 | 5 | 31 | .42 | | A27 | Prepare unit emergency or contingency plans | 7.20 | - | | ٧٠ | 20 | .75 | ^{*} TD MEAN = 5.00 S.D. = 1.00 ** TE MEAN = 2.75 S.D. = 1.54 TE MEAN = 2.75 S.D. = 1.54 (High TE >= 4.29) Various lists of tasks, accompanied by TE and TD ratings, and where appropriate, ATI information, are contained in the TRAINING EXTRACT package and should be reviewed in detail by technical school personnel. (For a more detailed explanation of TE and TD ratings, see <u>Task Factor Administration</u> in the SURVEY METHODOLOGY section of this report.) ### Specialty Training Standard (STS) A comprehensive review of STS 3C2X1, dated April 1993, compared STS items to survey data (based on the previously mentioned assistance from technical school personnel in matching JI tasks to STS elements). STS paragraphs containing general knowledge information, mandatory entries, subject-matter-knowledge-only requirements, or basic supervisory responsibilities were not examined. Task knowledge, performance elements, and dashed/"-" entries of the STS were compared against the standard set forth in AETCR 52-22, paragraph 3B, (i.e., include tasks performed or knowledge required by 20 percent or more of the personnel in a skill level (criterion group) of the AFS). Using this criterion, a substantial portion of the STS was found to be unsupported by occupational survey data. The number of STS entries that did not meet the minimum 20 percent criterion were too numerous to discuss in detail; 76 out of 105 entries did not meet the 20 percent members performing, by any criterion group. Of the 76 entries that did not meet the 20 percent criterion, 14 entries may be justified for retention based on high TE ratings. A few selected STS entries are presented in Table 22 to display the scope of unsupported STS entries. Even though some elements did not have high percentages of personnel performing matched tasks, the fact that the supporting tasks were part of an identifiable job being performed in the career ladder supports the retention of the STS element involving those tasks. The large number of unsupported STS elements is largely due to the diversity of the career ladder. When an AFS population is spread across a large number of distinctly different jobs, very few tasks are performed in common across those jobs. For example, in this AFS, based on task performance responses, the job done by airmen working in tactical and combat communications equipment and facility maintenance and mobility functions has very little in common with the job performed by respondents in primary control center and Defense Satellite Communications Systems functions. Consequently, when applying the usual standards against elements of the STS, many elements do not measure up. Tasks not matched to any entry of the STS are listed at the end of the STS computer listing. These were reviewed to determine if there were any tasks concentrated around any particular functions or jobs. No particular trends were noted. Examples of technical tasks performed by 20 percent or more respondents of the STS target groups, but which were not referenced to any STS element, are displayed in Table 23. Training personnel and SMEs should review these and other eligible unreferenced tasks to determine if inclusion in the STS is justified. **TABLE 22** ## EXAMPLES OF STS ELEMENTS NOT SUPPORTED BY SURVEY DATA (LESS THAN 20 PERCENT MEMBERS PERFORMING) | | | | | PER(| PERCENT MEMBERS PERFORMING | BERS
G | | |--------------
--|------------------------|--------------|------------|----------------------------|----------------|--------------| | <u> </u> | Colored to describe the state of o | 3LVL
COURSE
PROF | TNG | IST
ENL | DAFSC
3C251 | DAFSC
3C271 | TASK | | 21211 | SISTIEMS (with selected matched tasks) | CODE | EMI | (N=404) | (N=807) | (N=344) | DIFF | | 11c.De | 11c.Determine the best operating frequency | 1 | | | | | | | 1388 | Determine optimum operating frequency for HF communications | | 3.12 | 7 | 9 | 9 | 5.62 | | 16f(2)(| 16f(2)(a). Analyze circuit performance | | | | | | | | H334 | Analyze performance data to detect degrading trends | | 4.02 | 7 | 12 | 16 | 5.36 | | F208 | Maintain or prepare trend analysis files systems | | 2.62 | 13 | 13 | 4 | 4.94 | | 17e(11) | 17e(11). Frame loss detection | 2b | | | | | | | H361 | Perform frame loss detection measurements | | 4.33 | œ | æ | & | 5.41 | | 17g(6). | 17g(6). Transient voltages | 2b | | | | | | | G333 | Test metallic line circuits for transient voltages | | 4.40 | 12 | 17 | 12 | 4.54 | | 18c(1). | 18c(1).Equalizers | þ | | | | | | | G214
G216 | Adjust amplitude equalizers
Adjust delay equalizers | | 4.98
5.04 | 19
13 | 17 | 10
6 | 4.71
5.90 | ^{*} TE MEAN = 2.75 S.D. = 1.54 ** TD MEAN = 5.00 S.D. = 1.00 ⁽High TE >= 4.29) TABLE 23 # EXAMPLES OF TECHNICAL TASKS PERFORMED BY 20 PERCENT OR MORE AND NOT REFERENCED TO THE 3C2X1 STS ### TASK TNG DAFSC 3C271 PERCENT MEMBERS PERFORMING DAFSC 3C251 IST ENL | TASKS | | (N=404) | (N=807) | (N=344) | EMP* | DIFF | |-------|--|---------|---------|------------|------|------| | | | | | | | | | G253 | Perform bit error rate tests on modems | 50 | 53 | 35 | 6.42 | 2.06 | | 1380 | Coordinate circuit or equipment problems with other technical controls or | 27 | 55 | 45 | 5.83 | 4.86 | | | communications facilities | | | | | | | 1442 | Perform fault isolation on modems | 58 | 62 | 43 | 5.90 | 5.50 | | 1401 | Load or rekey cryptographic material | 45 | 37 | 5 6 | 3.77 | 4.45 | | 1409 | Operate cryptographic equipment | 37 | 32 | 78 | 4.17 | 4.84 | | 1478 | Remove or replace modems | 35 | 43 | 56 | 3.52 | 4.47 | | 1420 | Perform audio channel loop-backs | 69 | 19 | 38 | 5.58 | 3.10 | | 1425 | Perform digital circuit loop-backs | 74 | 99 | 43 | 5.85 | 3.43 | | 1426 | Perform equipment loop-backs | 70 | 99 | 44 | 5.79 | 3.38 | | G262 | Perform hits and dropouts tests | 36 | 31 | <u>8</u> | 5.75 | 4.28 | | 1377 | Configure modems | 43 | 47 | 38 | 4.96 | 5.90 | | G230 | Conduct acceptance testing of new systems, circuits, equipment or equipment | 30 | . 68 | 56 | 4.81 | 68.9 | | 1384 | Coordinate cryptographic synchronizations with distant end | 37 | 35 | 16 | 4.44 | 4.32 | | 1408 | Operate computer diagnostic equipment, such as data scopes or protocol analyzers | 43 | 41 | 56 | 6.31 | 6.61 | | | | | | | | | TD MEAN = $$5.00$$ S.D. = 1 ### Plan of Instruction (POI) Based on the previously mentioned assistance from the technical school, SMEs matching inventory tasks to the 3ABR49330 POI, dated 20 December 1991, a computer product was generated displaying the results of the matching process. Information furnished for consideration includes percent members performing data for first-job (1-24 months' TAFMS) and first-enlistment (1-48 months' TAFMS) personnel, as well as TE and TD ratings for individual tasks. POI blocks, units of instruction, and criterion objectives were compared against the standard set forth in Attachment 1, ATCR 52-22, dated 17 February 1989 (30 percent or more of the criterion first-enlistment group performing tasks trained, along with sufficiently high TE and TD ratings on those tasks). Per this guidance, tasks trained in the course which do not meet these criteria should be considered for elimination from the formal course, if not justified on some other acceptable basis. Review of the tasks matched to the POI reveals 40 of the 48 POI objectives did not meet the 30 percent members performing, by any criterion group. Of the 40 POI elements that did not meet the 30 percent criteria, 20 POI elements may be justified for retention based on high TE ratings. Examples of supported areas include metallic line troubleshooting, performing error rate tests, and fault isolation and technical control operations (see Table 24). Even though these areas are supported on the basis of the minimum percent members performing criterion, it should be noted that the vast majority of the tasks matched to these objectives reflected average or below average TD ratings. Thus, even these areas may be valid candidates for local OJT rather than consuming expensive formal course training time. Examples of some of the units of instruction and criterion objectives with matched tasks which were not supported by survey data are presented in Table 25. The sample tasks displayed are some of those with the highest percent members performing responses. While some of these ratings do reflect high TE, it should be noted that the TD ratings are all around or less than the 5.00 average. SMEs and training personnel should perform an in-depth review of the entire course to determine which, if any, of the units of instruction can be justified for retention. Where retention cannot be supported by survey data, alternative justification rationale for retention should be documented for future reference. ### JOB SATISFACTION ANALYSIS An examination of the job satisfaction indicators of various groups can give career ladder managers a better understanding of some of the factors which may affect the job performance of airmen in the career ladder. Questions covering job interest, perceived utilization of talents and training, sense of accomplishment from work, and reenlistment intentions were included in the TABLE 24 ## EXAMPLES OF POI ELEMENTS NOT SUPPORTED BY SURVEY DATA PERCENT MEMBERS PERFORMING | POIEL | POI ELEMENTS (with selected matched tasks) | TNG
EMP* | ATI | 1ST
JOB
(N=134) | 1ST
ENL
(N=404) | TASK
DIFF** | |--------|--|-------------|-----|-----------------------|-----------------------|----------------| | III4c. | Test metallic line circuits for grounds with no more than two instructor assists | | | | | | | G328 | Test metallic line circuits for grounds | 4.38 | Ξ | 14 | 23 | 4.13 | | 1114g. | Test metallic line circuits for transient voltages with no more than two instructor assists | | | | | | | G333 | Test metallic line circuits for transient voltages | 4.40 | = | 9 | 12 | 4.54 | | IX Ih. | Condition a circuit for excessive envelope delay distortion to acceptable parameters with no more than two instructor assists. | | | | | | | G216 | Adjust delay equalizers | 5.04 | = | 14 | 13 | 5.90 | | X 1b. | Identify system and circuit characterizations using eye patterns | | | | | | | H365 | Perform quantization distortion measurements on TDM/PCM systems | 4.04 | ٢ | 2 | 2 | 5.52 | | X 10. | Using appropriate equipment and student lab checklist, perform timing measurements IAW checklist. | | : | | | | | H370 | Perform timing jitter measurements on TDM/systems PCM | 4.62 | = | 9 | 5 | 5.03 | (High TE >= 4.29) S.D. = 1.54S.D. = 1.00 * TE MEAN = 2.75 ** TD MEAN = 5.00 TABLE 25 # EXAMPLES OF TECHNICAL TASKS PERFORMED BY 30 PERCENT OR MORE AND NOT REFERENCED TO POI ELEMENTS 4.49 DIFF** 5.06 4.86 5.50 4.74 5.39 6.02 4.15 6.18 4.45 TASK EMP* ING 6.42 5.83 6.46 5.90 3.10 3.92 3.17 3.77 6.42 4.23 ATI ∞ ∞ 2 2 <u>\$</u> 15 15 15 15 15 (N=404)ENL PERFORMING IST 50 67 68 58 59 48 33 34 31 45 MEMBERS PERCENT (N=134)JOB IST 99 53 36 30 27 25 46 53 Coordinate scheduled downtime requests with DISA or facility control office (FCO) Coordinate maintenance dispatch for user equipment problems with job control or
Coordinate circuit or equipment problems with other technical controls or Direct fault isolation or correction of circuit or system malfunctions Coordinate installations with users or associated facilities implement activation or changes of circuits Perform fault isolation on digital circuits Perform bit error rate tests on modems Load or rekey cryptographic material Perform fault isolation on modems communications facilities Patch digital equipment contract maintenance **TASKS** G253 F159 F158 F165 1380 F161 1418 1436 1442 B39 * TE MEAN = 2.75 S.D. = 1.54 (High TE > = 4.29) ** TD MEAN = 5.00 S.D. = 1.00 survey booklet to provide indications of job satisfaction. Table 26 presents job satisfaction data for AFSC 3C2X1 TAFMS groups, together with data for a comparative sample of Direct Support career ladders surveyed in 1993. These data can give a relative measure of how the job satisfaction of AFSC 3C2X1 personnel compares with other similar Air Force specialties. An indication of how job satisfaction perceptions have changed over time is provided in Table 27, where TAFMS group data for 1994 survey respondents are presented, along with data from respondents to the last occupational survey involving this career ladder, published in 1989. Finally, Table 28 presents job satisfaction responses from personnel in the specialty jobs discussed in the SPECIALTY JOBS section of this report. An examination of these data can show how overall job satisfaction may be influenced by the type of job performed. Review of Table 26 reflects that responses from AFSC 3C2X1 TAFMS groups regarding job interest, use of talents, use of training, and reenlistment intentions are all positive (58 percent or more). Comparison of job satisfaction indicator responses of current survey TAFMS groups to those in the 1989 survey (see Table 27) indicates that current job satisfaction responses are essentially the same or on par with those in 1989. The most notable exception is the somewhat lower positive responses concerning perceived utilization of talents and of training by the current survey in both the 1-48 months' group and the 46-96 months' group. Table 28 presents job satisfaction indicators for personnel in the SPECIALTY JOBS section or this report. An examination of these data can show how overall job satisfaction may be influenced by the type of job performed. Review of the job satisfaction data for the communications-computer systems control career ladder reveals generally positive responses in all of the five job satisfaction indicators. A few jobs within this study revealed low ratings for some of the five job satisfaction indicators. Personnel in the AUTODIN Technical Controller job responded less than positively (fewer than 50 percent responding positively) to four of the five job satisfaction indicators. The only job satisfaction indicator that received a positive rating was reenlistment intentions. The members in the Combat Communications Controller cluster had overall positive ratings (more than 50 percent responding positively) in all five of the job satisfaction indicators. Yet, when responses for the two jobs within the cluster are examined separately, one job, AN/TSC-107 Combat Communications Controller job, responded less than positively to two of the five job satisfaction indicators (i.e., expressed job interest and sense of accomplishment gained from work). Personnel in the Space Communications Systems Control job also responded less than positively (fewer than 50 percent responding positively) to three of the five job satisfaction indicators. These members revealed positive ratings (albeit low; 53 percent responding positively) in perceived use of training and sense of accomplishment gained from work. Members in the Job Controller job responded less than positively to perceived use of training. Respondents in the Contingency job revealed that the work they perform does not utilize their training and that they are less than satisfied (fewer than 50 percent responding positively) with the sense of accomplishment gained from their work. TABLE 26 COMPARISON OF JOB SATISFACTION INDICATORS FOR AFSC 3C2X1 TAFMS GROUPS IN CURRENT STUDY TO A COMPARATIVE SAMPLE (PERCENT MEMBERS RESPONDING) | | 1-48 MON | 1-48 MONTHS TAFMS | 49-96 MONTHS TAFMS | THS TAFMS | 97+ MON | 97+ MONTHS TAFMS | |--|----------|-------------------|--------------------|-----------|---------|------------------| | | | COMP | | COMP | | COMP | | | 3C2X1 | SAMPLE | 3C2X1 | SAMPLE | 3C2X1 | SAMPLE | | | (N=404) | (N=767) | (N=319) | (N=100) | (N=742) | (N=1,514) | | EXPRESSED JOB INTERE 5.T. | | | | | | | | INTERESTING | 80 | 99 | 74 | 72 | 80 | 92 | | 80-80 | 11 | 22 | == | 81 | 01 | 14 | | DULL | 6 | 12 | 12 | = | 10 | 6 | | PERCEIVED UTILIZATION OF TALENTS: | | | | | | | | FAIRLY WELL TO PERF 3CTLY | 78 | 70 | 92 | 79 | 81 | 83 | | LITTLE OR NOT AT ALI | 22 | 30 | 24 | 70 | 19 | 17 | | PERCEIVED UTILIZATION OF TRAINING: | | | | | | | | FAIRLY WELL TO PERFECTLY | 77 | 90 | 73 | 83 | 76 | 79 | | LITTLE OR NOT AT ALL | 23 | 6 | 27 | 11 | 24 | 21 | | SENSE OF ACCOMPLISHMENT GAINED FROM WORK | | | | | | | | SATISFIED | 75 | 72 | 92 | 73 | 11 | 75 | | NEUTRAL | 12 | 16 | 10 | 10 | œ | 6 | | DISSATISFIED | 13 | 12 | 61 | 91 | 21 | 91 | | REENLISTMENT INTENTIONS: | | | | | | | | YES OR PROBABLY YES | 58 | 64 | 65 | 79 | 73 | 70 | | NO OR PROBABLY NO | 41 | 36 | 35 | 21 | 6 | 10 | | WILL RETIRE | 0 | 0 | 0 | 0 | 18 | 19 | Comparative sample of DIRECT SUPPORT career ladders surveyed in 1993. (Includes AFSCs ITXXX, 3VXXX, 1WXXX, 2RXXX, 2TXXX, 3EXXX, 2BXXX, 3K0X1, 2F0X1, 2S0XX, 3PXXX, and 7S0X1) NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 27 COMPARISON OF JOB SATISFACTION INDICATORS FOR AFSC 3C2XI TAFMS GROUPS IN CURRENT STUDY TO PREVIOUS STUDY (PERCENT MEMBERS RESPONDING)* | | 1-48 MONT | 1-48 MONTHS TAFMS | 49-96 MONT | 49-96 MONTHS TAFMS | 97+ MONTHS TAFMS | HS TAFMS | |--|-----------|-------------------|------------|--------------------|------------------|----------| | | 1994 | 1989 | 1994 | 1989 | 1994 | 1989 | | EXPRESSED JOB INTEREST | 08 | 08 | 7.4 | 76 | 98 | 73 | | SO-SO | = = | = | Ξ | 12 | 10 | 15 | | DULL | 6 | ∞ | 12 | = | 10 | Ξ | | PERCEIVED UTILIZATION OF TALENTS. FAIRLY WELL TO PERFECTLY | 78 | 25 | 92 | 77 | ₩ | 26 | | LITTLE OR NOT AT ALL | 22 | 81 | 24 | 22 | 19 | 23 | | PERCEIVED UTILIZATION OF TRAINING FAIRLY WELL TO PERFECTLY | 77 | 80 | 73 | 74 | 76 | 17 | | LITTLE OR NOT AT ALL | 23 | 19 | 27 | 25 | 24 | 28 | | SENSE OF ACCOMPLISHMENT GAINED FROM WORK: | , | 7 | Ę | 89 | , | ý | | NEUTRAL | 12 | = = | 2 0 | 8 9 | ∵ ∞ | 8 01 | | DISSATISFIED | 13 | 14 | 61 | 2.1 | 21 | 24 | | REENLISTMENT INTENTIONS:
VFS OR PROBABLY VFS | œ | (2) | \$9 | 85 | 7.3 | \$9 | | NO OR PROBABLY NO | 3 = |) , | 35 | 40 | 6 | 12 | | WILL RETIRE | 0 | - | 0 | | 81 | 22 | NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 28 COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) | | BCTF
CLUSTER
(N=153) | BCTF
TECH
JOB
(N=72) | NODE SITE
COORD
JOB
(N=18) | CIRCUIT
ACTIONS
NCO
JOB
(N=29) | SYS
CONT
CLUSTER
(N=529) | SYS
CONT
JOB
(N=10) | TECH
CONT
JOB
(N=471) | NETWORK
CONT
JOB
(N=24) | |--|----------------------------|-------------------------------|-------------------------------------|--|-----------------------------------|------------------------------|--------------------------------|----------------------------------| | EXPRESSED JOB INTEREST: INTERESTING SO-SO DULL | 96 4 9 | 82
6
13 | 89
11
0 | 97
0
3 | 82
10
8 | 70
20
10 | 82
9
8 | 88
113
0 | | PERCEIVED USE OF TALENTS:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | 86
14 | 81
19 | 100 | 3 | 86
15 | 80
20 | 86 | 88
13 | | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE TO NOT AT ALL | 78 | 73
26 | 78
22 | %
01 | 88
13 | 90 | 89 | 71 29 | | SENSE OF ACCOMPLISHMENT GAINED FROM WORK: SATISFIED NEUTRAL DISSATISFIED | 85
5
10 | 89
1
10 | 94
0 | 06
0
10 | 73
11
16 | 60
10
30 | 73 | 79
4
17 | | REENLISTMENT INTENTIONS: PLAN TO REENLIST PLAN NOT TO REENLIST PLAN TO RETIRE | 73
24
3 | 64
33 | 78
17
6 | 86
10
3 | 68
30
2 | 70
30
0 | 69
29 | 54
46
0 | NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 28 (CONTINUED) COMPARISORN OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIAL TY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) | MGT
CLUSTER
(N=168) | 81
9
10 | 85
18 | 71 28 | 71
7
22 | 60
11
29 | |---|--|---|--|--|---| | SPACE
COMM
SYS
CONT
JOB
(N=19) | 37 | 53 | £)\$3 | 53
16
32 | 53 | | AN/TSC-107
COMBAT
COMM
CONT
JOB
(N=25) | 78
78
78
78
78 | 52
48 | 60
40 | 4 8 8 | 68
24
8 | | AN/TSQ-111 COMBAT COMM CONT JOB (N=67) | 90
9 | 88
12 | 85
15 | 75
10
15 | 73
16
9 | | COMBAT
COMM
CONT
CLUSTER
(N=101) | 75
15
10 | 75
25 | 77
23 | 63
12
25 | 72
19
9 | | AUTODIN
TECH
CONT
JOB
(N=37) | 30 (43) | 38 | 57 | 32 33 | 70
27
3 | | NCOIC
JOB
(N=148) | 85 | 86
14 |
82
18 | 76
7
18 | 68
14
18 | | CRITICOMM
SYS CONT
JOB
(N=13) | % ∞ ∞ | 77 23 | 85
15 | 77 0 23 | 85
15
0 | | | EXPRESSED JOB INTEREST: INTERESTING SO-SO DULL | PERCEIVED USE OF TALENTS: FAIRLY WELL TO PERFECTLY LITTLE OR NOT AT ALL | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE TO NOT AT ALL | SENSE OF ACCOMPLISHMENT GAINED FROM WORK: SATISFIED NEUTRAL DISSATISFIED | REENLISTMENT INTENTIONS: PLAN TO REENLIST PLAN NOT TO REENLIST PLAN TO RETIRE | NOTE: Columns may not add to 100 percent due to rounding or nonresponse TABLE 28 (CONTINUED) COMPARISON OF JOB SATISFACTION INDICATORS FOR MEMBERS OF SPECIALTY CLUSTERS AND JOBS (PERCENT MEMBERS RESPONDING) | NTINGENCY
JOB
(N=13) | % & %
% | 70
23 | 38 | (15) × F | 69
15
15 | |---|---|---|--|--|---| | TECH
SCH
INSTR COI
JOB
(N=10) | | 90
10 | | 0000 | 80
10
10 | | TRNG
NCO
JOB
(N=17) | 100
0
0 | 0 0 | 83 | 76
18
6 | 65
24
12 | | TRNG
CLUSTER
(N=36) | 4 0 9 | 91 | 83 | 83
6
13 | 72
17
11 | | SUPT
JOB
(N=86) | 90 6 | 89 | 82 | 77
6
17 | 56
6
37 | | PRGM
MGR
JOB
(N=31) | 81
6
13 | 78
23 | 78 | 74
6
19 | 71
10
19 | | JOB
JOB
(N=13) | 77
15
8 | 70
31 | 3 22 | 54
15
31 | 54
23
23 | | SHIFT
SUPVSR
JOB
(N=13) | 62
15
23 | 85
15 | 77 | 62
8
31 | 62
23
15 | | | | | | | | | | EXPRESSED JOB INTEREST:
INTERESTING
SO-SO
DULL | PERCEIVED USE OF TALENTS:
FAIRLY WELL TO PERFECTLY
LITTLE OR NOT AT ALL | PERCEIVED USE OF TRAINING:
FAIRLY WELL TO PERFECTLY
LITTLE TO NOT AT ALL | SENSE OF ACCOMPLISHMENT GAINED FROM WORK: SATISFIED NEUTRAL DISSATISFIED | REENLISTMENT INTENTIONS: PLAN TO REENLIST PLAN NOT TO REENLIST PLAN TO RETIRE | NOTE: Columns may not add to 100 percent due to rounding or nonresponse When there are serious problems in a career ladder, survey respondents are usually quite free with write-in comments to complain about perceived problems in the field. Thirty-two percent of the survey sample used the write-in feature to convey some type of information. No major deficiencies were evident. Sixty-five percent of the comments dealt with respondents providing job titles and command or base assignments. Fourteen percent of the comments provided equipment that was not included in the equipment question in the background section of the Π ; no particular trends were found - only isolated pieces of equipment. ### SPECIAL ANALYSIS In response to a request for information by technical training personnel, a special background question was included in the survey instrument. The question addressed the issue of paygrade held when individuals cross trained into the career ladder. A concern was expressed that senior NCOs with large amounts of time in service were cross training into AFSC 3C2X1. It was speculated that the large number of retrainees was due to a guaranteed assignment to their chosen bases of retirement and because telecommunications is a lucrative line of work outside the Air Force. Members were concerned that there are too many 3-skill level MSgts with less than 1 year communications experience. The survey respondents were asked to identify the paygrade they held when they entered the Communications-Computer Systems Control specialty as a retrainee. Of the 1,465 respondents to the survey, 478 (33 percent) reported cross-training. Of those, only 83 (17 percent) entered the field as cross trainees in paygrades of E-5 or higher. Seven cross trainees held the 3-skill level at the time of the survey, while 76 held the 5-skill level. These results do not support the contention that a problem exists. The overwhelming number of cross trainees are in paygrades below E-5 when they cross-train (83 percent). Additionally, 92 percent of those who cross-trained as E-5 or higher had upgraded to the 5-skill level by the time the survey data were collected. ### **IMPLICATIONS** This survey was requested by training personnel to review the structure of the career ladder and to obtain current task and equipment data. Survey results described in the SPECIALTY JOBS section clearly show a diverse specialty; with roughly one-third of the survey population performing the typical communications-computer systems control job and 50 percent of the population performing specialized control communications-computer systems control functions or activities. Survey data indicate personnel are performing jobs as defined in the current classification structure. Training documents require a thorough review. As is normal and expected with diverse career ladders, the survey reveals fairly low percentages of criterion groups performing most STS items and criterion objectives of the ABR course POI. STS items and objectives of the ABR course should be closely examined to determine whether retention is justified. Members of the Communications-Computer Systems Control specialty appear fairly satisfied with their jobs, and the job satisfaction indicators are modestly more positive than seen in the previous (1989) survey. The perceived concern over senior NCOs cross-training into this career ladder was not supported by survey findings. Only 17 percent of the cross trainees entered the career field in paygrades of E-5 or higher, and the majority had been upgraded by the time the data were collected. THIS PAGE INTENTIONALLY LEFT BLANK ### APPENDIX A SELECTED REPRESENTATIVE TASKS PERFORMED BY MEMBERS OF CAREER LADDER JOBS THIS PAGE INTENTIONALLY LEFT BLANK ### TABLE I ### BASE CENTRAL TEST FACILITY (BCTF) CLUSTER (ST0129) GROUP SIZE: 153 PERCENT OF SAMPLE: 10% PREDOMINANT GRADE: E-4/5 AVERAGE TICF: 63 MONTHS AVERAGE TAFMS: 81 MONTHS Average number of tasks performed: 72 TOP DUTIES (Average percent time spent by all members) 34% I Maintaining Telecommunications Service 19% G Performing Circuit Monitoring and Analysis | REPRI | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |-------------|--|----------------------------------| | | | | | I442 | Perform fault isolation on modems | 84 | | I377 | Configure modems | 81 | | G252 | Perform bit error rate tests on digital circuits or equipment | 80 | | I478 | Remove or replace modems | 78 | | G253 | Perform bit error rate tests on modems | 78 | | F164 | Direct wiring of cross-connections on distribution frames or matrix boards | 76 | | F165 | Implement activation or changes of circuits | 75 | | F158 | Coordinate installations with users or associated facilities | 73 | | E142 | Perform general housekeeping duties | 73 | | I462 | Punch down cross-connects on distribution frames | 71 | | I489 | Wire-wrap cross-connects on distribution frames | 70 | | I433 | Perform fault isolation on computer network circuits, such as DDN, DSN, | | | | AFNET, or REDNET | 69 | | I426 | Perform equipment loop-backs | 69 | | F167 | Label patch panels, equipment, or alternate routings | 69 | | I425 | Perform digital circuit loop-backs | 67 | | I456 | Perform operational checks on modems | 65 | | I421 | Perform continuity checks on cross-connections | 64 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 65 | | I427 | Perform fault isolation on analog circuits | 63 | | E140 | Participate in alerts or recalls | 60 | | B39 | Direct fault isolation or correction of circuit or system malfunctions | 59 | ### TABLE IA ### BASE CENTRAL TEST FACILITY (BCTF) TECHNICIAN JOB (GP0054) | GROUP SIZE: 72 | | |--------------------|-----| | PERCENT OF SAMPLE: | 10% | | PREDOMINANT GRADE: | E-4 | AVERAGE TICF: 61 MONTHS AVERAGE TAFMS: 77 MONTHS Average number of tasks performed: 79 TOP DUTIES (Average percent time spent by all members) | 36% | ľ | Maintaining Telecommunications Service | |------|---|--| | 050/ | _ | DO CONTRACTOR AND A | 25% G Performing Circuit Monitoring and Analysis | REPR | PERCENT
MEMBERS
PERFORMING | | |------|--|----| | G331 | Test metallic line circuits for shorts | 96 | | G331 | Test metallic line circuits for opens | 96 | | I478 | Remove or replace modems | 96 | | G253 | Perform bit error rate tests on modems | 90 | | I489 | Wire-wrap cross-connects on distribution frames | 87 | | G328 | Test metallic line circuits for grounds | 87 | | I462 | Punch down cross-connects on distribution frames | 86 | | F164 | Direct wiring of cross-connections on distribution frames or matrix boards | 86 | | G252 | Perform bit error rate tests on digital circuits or equipment | 86 | | I442 | Perform fault isolation on modems | 83 | | 1377 | Configure modems | 81 | | I433 | Perform fault isolation on computer network circuits, such as DDN, DSN, | • | | | AFNET, or REDNET | 81 | | I456 | Perform operational checks on modems | 79 | | E142 | Perform general housekeeping duties | 78 | | I421 | Perform continuity checks on cross-connections | 76 | | F165 | Implement activation or changes of circuits | 75 | | F157 | Coordinate circuit and system outages with users or associated facilities | 71 | | E140 | Participate in alerts or recalls | 71 | | G327 | Test metallic line circuits for foreign battery | 69 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 69 | ### TABLE IB ###
NODE SITE COORDINATOR JOB (ST0298) | GROUP SIZE: 18 | | |--------------------------|---| | PERCENT OF SAMPLE: 1% | | | PREDOMINANT GRADE: E-3/4 | L | **AVERAGE TICF: 46 MONTHS AVERAGE TAFMS: 54 MONTHS** Average number of tasks performed: 68 TOP DUTIES (Average percent time spent by all members) | 33% I Maintaining Telecommunications | Service | |--------------------------------------|---------| |--------------------------------------|---------| 25% G Performing Circuit Monitoring and Analysis | | | PERCENT
MEMBERS | |--------------|---|--------------------| | DEDDI | ESENTATIVE TASKS | PERFORMING | | KEFK | ESENTATIVE TASAS | 1 Eld Oldvilled | | I 442 | Perform fault isolation on modems | 100 | | G252 | Perform bit error rate tests on digital circuits or equipment | 94 | | F159 | Coordinate maintenance dispatch for user equipment problems with job | | | | control or contract maintenance | 94 | | E142 | Perform general housekeeping duties | 94 | | I478 | Remove or replace modems | 94 | | I433 | Perform fault isolation on computer network circuits, such as DDN, DSN, | | | | AFNET, or REDNET | 83 | | F157 | Coordinate circuit and system outages with users or associated facilities | 83 | | G253 | Perform bit error rate tests on modems | 83 | | G233 | Identify types of standards, such as RS 232/433/423/449, | 83 | | | DS1/DS2/DS3/DS4, V.35, V.24, or MILSTD 188-114 | | | F165 | Implement activation or changes of circuits | 83 | | G240 | Monitor communications equipment using automated systems | 83 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 83 | | G241 | Monitor communications networks using automated systems | 78 | | I425 | Perform digital circuit loop-backs | 78 | | F158 | Coordinate installations with users or associated facilities | 78 | | F167 | Label patch panels, equipment, or alternate routings | 78 | | I377 | Configure modems | 72 | | G237 | Monitor automated system displays | 72 | | I436 | Perform fault isolation on digital circuits | 67 | | G243 | Monitor network management systems | 67 | | I426 | Perform equipment loop-backs | 67 | | | | | ### TABLE IC ### **CIRCUIT ACTIONS NCO JOB (ST0205)** | GROUP SIZE: 29 | | | |--------------------|---|-------| | PERCENT OF SAMPLE: | 2 | % | | PREDOMINANT GRADE | : | E-4/5 | AVERAGE TICF: 91 MONTHS AVERAGE TAFMS: 115 MONTHS Average number of tasks performed: 86 TOP DUTIES (Average percent time spent by all members) | 28% | I | Maintaining Telecommunications Service | |-----|---|--| | 21% | F | Performing General Communications-Computer Systems Control Functions | | 13% | В | Inspecting and Evaluating | | REPRESENTATIVE TASKS | | MEMBERS
PERFORMING | |----------------------|--|-----------------------| | | | | | F165 | Implement activation or changes of circuits | 100 | | F189 | Maintain or prepare circuit history folders | 97 | | F164 | Direct wiring of cross-connections on distribution frames or matrix boards | 97 | | F167 | Label patch panels, equipment, or alternate routings | 97 | | F178 | Maintain or prepare automated or manual DD Forms 1441 (Circuit Data) | 90 | | B41 | Direct labeling of patch bays | 90 | | A12 | Establish changes in circuits or channels | 86 | | F158 | Coordinate installations with users or associated facilities | 83 | | B35 | Coordinate special communications requirements with users or DISA | 7 9 | | B 39 | Direct fault isolation or correction of circuit or system malfunctions | 79 | | B32 | Coordinate operational changes to circuits or channels with users or Defense | | | | Information Systems Agency (DISA) | 76 | | A18 | Formulate circuit cutover plans | 76 | | I489 | Wire-wrap cross-connects on distribution frames | 76 | | B40 | Direct installation of circuit conditioning components | 7 2 | | E116 | Draft correspondence | 72 | | I421 | Perform continuity checks on cross-connections | 72 | | 1425 | Perform digital circuit loop-backs | 72 | | I418 | Patch digital equipment | 72 | | A10 | Engineer communications circuits or systems | 69 | | F175 | Maintain or prepare automated or manual AF Forms 3215 (Communications- | | | | Computer Systems Requirement Document) | 69 | ### TABLE II ### **SYSTEMS CONTROLLER CLUSTER (ST0163)** GROUP SIZE: 529 PERCENT OF SAMPLE: 36% PREDOMINANT GRADE: E-4/5 AVERAGE TICF: 60 MONTHS AVERAGE TAFMS: 79 MONTHS Average number of tasks performed: 109 TOP DUTIES (Average percent time spent by all members) | 38% | I | Maintaining Telecommunications Service | |-----|---|--| | 22% | G | Performing Circuit Monitoring and Analysis | | 14% | F | Performing General Communications-Computer Systems Control Functions | | REPRESENTATIVE TASKS | | MEMBERS
PERFORMING | |----------------------|---|-----------------------| | I430 | Perform fault isolation on circuits using analog patch bays | 93 | | I427 | Perform fault isolation on analog circuits | 91 | | I420 | Perform audio channel loop-backs | 90 | | I425 | Perform digital circuit loop-backs | 90 | | I431 | Perform fault isolation on circuits using digital patch bays | 89 | | 1426 | Perform equipment loop-backs | 88 | | F157 | Coordinate circuit and system outages with users or associated facilities | 88 | | I 419 | Patch digital lines | 85 | | I417 | Patch audio lines | 84 | | I418 | Patch digital equipment | 84 | | G252 | Perform bit error rate tests on digital circuits or equipment | 83 | | I436 | Perform fault isolation on digital circuits | 83 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station | | | | Log) | 81 | | I 416 | Patch audio equipment | 80 | | G264 | Perform impulse noise tests | 80 | | E142 | Perform general housekeeping duties | 7 9 | | G263 | Perform idle channel noise tests | 77 | | I442 | Perform fault isolation on modems | 76 | | I380 | Coordinate circuit or equipment problems with other technical controls or | | | | communications facilities | 75 | | G259 | Perform envelope delay distortion tests | 75 | ### TABLE IIA ### **SYSTEMS CONTROLLER JOB (ST0259)** GROUP SIZE: 10 PERCENT OF SAMPLE: Less Than 1% AVERAGE TICF: 42 MONTHS AVERAGE TAFMS: 62 MONTHS PREDOMINANT GRADE: E-3/4 Average number of tasks performed: 46 TOP DUTIES (Average percent time spent by all members) 60% I Maintaining Telecommunications Service 12% F Performing General Communications-Computer Systems Control Functions | REPRESENTATIVE TASKS | | PERCENT
MEMBERS
PERFORMING | |----------------------|---|----------------------------------| | 1405 | De-Come divided singuistant hands | 100 | | 1425 | Perform digital circuit loop-backs | 100 | | I426 | Perform equipment loop-backs | 100 | | I430 | Perform fault isolation on circuits using analog patch bays | | | I419 | Patch digital lines | 100 | | I431 | Perform fault isolation on circuits using digital patch bays | 90 | | I435 | Perform fault isolation on DC circuits or systems | 90 | | 1427 | Perform fault isolation on analog circuits | 90 | | 1418 | Patch digital equipment | 90 | | I416 | Patch audio equipment | 90 | | I442 | Perform fault isolation on modems | 80 | | I420 | Perform audio channel loop-backs | 80 | | I417 | Patch audio lines | 80 | | B39 | Direct fault isolation or correction of circuit or system malfunctions | 70 | | I436 | Perform fault isolation on digital circuits | 70 | | I424 | Perform cryptographic resynchronizations | 70 | | G252 | Perform bit error rate tests on digital circuits or equipment | 70 | | I439 | Perform fault isolation on fiber optic systems | 70 | | H353 | Perform BERTs on TDM circuits | 7 0 | | I484 | Reroute users using digital patch bays | 70 | | I483 | Reroute users using analog patch bays | 70 | | F157 | Coordinate circuit and system outages with users or associated facilities | 60 | | I446 | Perform fault isolation on red or black distribution frames | 60 | ### TABLE IIB ### TECHNICAL CONTROLLER JOB (ST0169) | GROUP SIZE: 471 | | | |--------------------|----|-------| | PERCENT OF SAMPLE: | 32 | 2% | | PREDOMINANT GRADE | 3: | E-4/5 | AVERAGE TICF: 61 MONTHS AVERAGE TAFMS: 80 MONTHS Average number of tasks performed: 116 TOP DUTIES (Average percent time spent by all members) | 37% | I | Maintaining Telecommunications Service | |-----|---|--| | 24% | G | Performing Circuit Monitoring and Analysis | | | | PERCENT | |--------------|---|----------------| | | | MEMBERS | | REPR | ESENTATIVE TASKS | PERFORMING | | | | | | I430 | Perform fault isolation on circuits using analog patch bays | 94 | | 1427 | Perform fault isolation on analog circuits | 92 | | I420 | Perform audio channel loop-backs | 91 | | I425 | Perform digital circuit loop-backs | 89 | | F157 | Coordinate circuit and system outages with users or associated facilities | 89 | | I431 | Perform fault isolation on circuits using digital patch bays | 89 | | I417 | Patch audio lines | 88 | | I426 | Perform equipment loop-backs | 87 | | G264 | Perform impulse noise tests | 87 | | I 419 | Patch digital lines | 8 6 | | I418 | Patch digital equipment | 85 | | G263 | Perform idle channel noise tests | 84 | | G252 | Perform bit error rate tests on digital circuits or equipment | 83 | | I416 | Patch audio equipment | 83 | | F185 | Maintain or
prepare automated or manual DD Forms 1753 (Master Station | | | | Log) | 83 | | I436 | Perform fault isolation on digital circuits | 83 | | G255 | Perform C-message noise tests | 80 | | G250 | Perform amplitude vs. frequency tests | 80 | | E142 | Perform general housekeeping duties | 7 9 | | I380 | Coordinate circuit or equipment problems with other technical controls or | | | | communications facilities | 77 | | F182 | Maintain or prepare automated or manual DD Forms 1697 (Circuit | | | | Parameter Test Data - Analog) | 77 | ### **TABLE IIC** ### **NETWORK CONTROLLER JOB (ST0360)** | GROUP SIZE : 2 | 24 | |-----------------------|---------------| | PERCENT OF S | AMPLE: 2% | | PREDOMINAN | CGRADE: E-3/4 | AVERAGE TICF: 40 MONTHS AVERAGE TAFMS: 44 MONTHS Average number of tasks performed: 58 TOP DUTIES (Average percent time spent by all members) | 48% | Ī | Maintaining | Telecommu | nications | Service | |------|---|-----------------------|---------------|---|----------| | 70/0 | • | 1 A TOTAL TOTAL TANKS | I CICCOIIIIII | *************************************** | 201 1100 | 14% F Performing General Communication Computer Systems Control Functions | REPRESENTATIVE TASKS | | PERCENT
MEMBERS
PERFORMING | | |----------------------|--|----------------------------------|--| | I424 | Perform cryptographic resynchronizations | 96 | | | I425 | Perform digital circuit loop-backs | 96 | | | E114 | Destroy classified information or materials | 96 | | | I426 | Perform equipment loop-backs | 92 | | | F157 | Coordinate circuit and system outages with users or associated facilities | 92 | | | I383 | Coordinate cryptographic key changes with users | 92 | | | I431 | Perform fault isolation on circuits using digital patch bays | 87 | | | I401 | Load or rekey cryptographic material | 87 | | | I420 | Perform audio channel loop-backs | 87 | | | I427 | Perform fault isolation on analog circuits | 83 | | | I430 | Perform fault isolation on circuits using analog patch bays | 83 | | | G252 | Perform bit error rate tests on digital circuits or equipment | 83 | | | I409 | Operate cryptographic equipment | 79 | | | G253 | Perform bit error rate tests on modems | 79 | | | I442 | Perform fault isolation on modems | 79 | | | E142 | Perform general housekeeping duties | 79 | | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station Log) | 75 | | | I433 | Perform fault isolation on computer network circuits, such as DDN, DSN, AFNET, or REDNET | 75 | | | F159 | Coordinate maintenance dispatch for user equipment problems with job control or contract maintenance | 75 | | ### **TABLE IID** ### **CRITICOMM SYSTEMS CONTROLLER JOB (ST0435)** GROUP SIZE: 13 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-5 AVERAGE TICF: 65 MONTHS AVERAGE TAFMS: 91 MONTHS Average number of tasks performed: 78 TOP DUTIES (Average percent time spent by all members) 45% I Maintaining Telecommunications Service 14% F Performing General Communications-Computer Systems Control Functions | REPRESENTATIVE TASKS | | PERCENT
MEMBERS
PERFORMING | | |----------------------|---|----------------------------------|--| | I383 | Coordinate cryptographic key changes with users | 100 | | | I431 | Perform fault isolation on circuits using digital patch bays | 100 | | | I436 | Perform fault isolation on digital circuits | 100 | | | E142 | Perform general housekeeping duties | 100 | | | I424 | Perform cryptographic resynchronizations | 100 | | | I 426 | Perform equipment loop-backs | 100 | | | I 425 | Perform digital circuit loop-backs | 100 | | | I447 | Perform fault isolation on satellite circuits or systems | 100 | | | F192 | Maintain or prepare CRITICOMM reports, such as condition reports (CONREPs) or status reports (STATREPs) | 92 | | | 1380 | Coordinate circuit or equipment problems with other technical controls or | | | | | communications facilities | 92 | | | I384 | Coordinate cryptographic synchronizations with distant end | 92 | | | I 401 | Load or rekey cryptographic material | 92 | | | I409 | Operate cryptographic equipment | 92 | | | I 439 | Perform fault isolation on fiber optic systems | 92 | | | G252 | Perform bit error rate tests on digital circuits or equipment | 92 | | | I442 | Perform fault isolation on modems | 92 | | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | | thickness or replacing paper | 92 | | | I405 | Monitor satellite communications links | 85 | | | G245 | Monitor visual and audio circuit alarms | 85 | | | I430 | Perform fault isolation on circuits using analog patch bays | 85 | | | I418 | Patch digital equipment | 85 | | ### TABLE III ### NCOIC JOB (ST0167) GROUP SIZE: 148 PERCENT OF SAMPLE: 10% PREDOMINANT GRADE: E-5/6 AVERAGE TICF: 112 MONTHS AVERAGE TAFMS: 155 MONTHS Average number of tasks performed: 146 ### TOP DUTIES (Average percent time spent by all members) | 21% | I | Maintaining Telecommunications Service | |-----|---|--| | 13% | G | Performing Circuit Monitoring and Analysis | | 13% | E | Performing Administrative Functions | | 12% | В | Directing and Implementing | | 12% | D | Training | | | | PERCENT
MEMBERS | |-------------|---|--------------------| | REPRI | ESENTATIVE TASKS | PERFORMING | | | | | | A 3 | Determine work priorities | 92 | | B 36 | Counsel personnel | 91 | | B39 | Direct fault isolation or correction of circuit or system malfunctions | 90 | | C81 | Write EPRs | 84 | | B58 | Supervise Communications-Computer Systems Control Specialists | | | | (AFSC 49350) | 84 | | B49 | Indoctrinate newly assigned personnel | 84 | | G252 | Perform bit error rate tests on digital circuits or equipment | 83 | | A 6 | Develop work procedures | 82 | | D86 | Conduct OJT | 81 | | F157 | Coordinate circuit and system outages with users or associated facilities | 81 | | E155 | Type forms, reports, or correspondence | 80 | | E142 | Perform general housekeeping duties | 80 | | A24 | Plan work assignments | 79 | | D89 | Counsel trainees on training progress | 79 | | E140 | Participate in alerts or recalls | 79 | | Al4 | Establish performance standards for subordinates | 78 | | G253 | Perform bit error rate tests on modems | 78 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 77 | | E151 | Process forms, reports, or correspondence using word processors | 76 | ### TABLE IV ### **AUTODIN TECHNICAL CONTROLLER JOB (ST0171)** GROUP SIZE: 37 PERCENT OF SAMPLE: 2% PREDOMINANT GRADE: E-5 AVERAGE TICF: 59 MONTHS AVERAGE TAFMS 73 MONTHS Average number of tasks performed: 61 TOP DUTIES (Average percent time spent by all members) | 32% | I | Maintaining Telecommunications Service | |-----|---|--| | 24% | F | Performing General Communications-Computer Systems Control Functions | | 14% | G | Performing Circuit Monitoring and Analysis | | REPRI | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |--------------|---|----------------------------------| | F180 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) | 92 | | I425 | Perform digital circuit loop-backs | 92 | | F181 | Maintain or prepare automated or manual DD Forms 1445 (Technical Control Communications Work Order) | 92 | | F157 | Coordinate circuit and system outages with users or associated facilities | 89 | | I431 | Perform fault isolation on circuits using digital patch bays | 89 | | I418 | Patch digital equipment | 84 | | I424 | Perform cryptographic resynchronizations | 81 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station | | | | Log) | 81 | | I 419 | Patch digital lines | 81 | | G242 | Monitor cumulative block error counts | 78 | | G252 | Perform bit error rate tests on digital circuits or equipment | 78 | | F203 | Maintain or prepare near real time (NRT) 55-1 status reports | 76 | | 1408 | Operate computer diagnostic equipment, such as data scopes or protocol analyzers | 70 | | B39 | Direct fault isolation or correction of circuit or system malfunctions | 70 | | F198 | Maintain or prepare hazardous condition (HAZCON) reports | 70 | | I436 | Perform fault isolation on digital circuits | 68 | | F195 | Maintain or prepare DCS status reports as required by DISA 310-55-1 | 68 | | I426 | Perform equipment loop-backs | 68 | ### TABLE V ### COMBAT COMMUNICATIONS CONTROLLER CLUSTER (ST0165) | GROUP SIZE: 101 | | |--------------------|-------| | PERCENT OF SAMPLE: | 7% | | PREDOMINANT GRADE | F-5/6 | **AVERAGE TICF: 71 MOS AVERAGE TAFMS: 109 MOS** Average number of tasks performed: 173 TOP DUTIES (Average percent time spent by all members) | 24% | J | Erecting and Maintaining Tactical and Combat Communications Equipment and Facilities | |-----|---|--| | 23% | I | Maintaining Telecommunications Service | | 17% | K | Performing Mobility Functions | | REPR | MEMBERS
PERFORMING | | |--------------|---|----| | K581 | Camouflage mobile sites | 99 | | K590 | Fire M-16 weapons | 95 | | K612 | Prepare clothing or equipment for deployment | 91 | | I420 | Perform audio channel loop-backs | 90 | | I 418 | Patch digital equipment | 90 | | K607 | Perform safety
or road checks on vehicles | 89 | | K596 | Load or unload mobile communications equipment on or off vehicles | 89 | | J497 | Check continuity between local and distant technical controls | 89 | | I425 | Perform digital circuit loop-backs | 88 | | J498 | Check continuity between local technical control and users | 87 | | F157 | Coordinate circuit and system outages with users or associated facilities | 87 | | K585 | Don or doff chemical suits | 87 | | K583 | Clean weapons | 87 | | K599 | Palletize cargo build-up for airlift | 86 | | I426 | Perform equipment loop-backs | 86 | | K598 | Mobilize communications vans | 85 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master | | | | Station Log) | 85 | | J499 | Check continuity of cables or in-house wiring | 85 | | K580 | Assemble or disassemble weapons | 85 | | I419 | Patch digital lines | 84 | | I430 | Perform fault isolation on circuits using analog patch bays | 82 | ### TABLE VA ### AN/TSQ-111 COMBAT COMMUNICATIONS CONTROLLER JOB (ST0313) | GROUP SIZE: 67 | |--------------------------| | PERCENT OF SAMPLE: 5% | | PREDOMINANT GRADE: E-4/5 | AVERAGE TICF. 75 MONTHS AVERAGE TAFMS: 110 MONTHS Average number of tasks performed: 193 TOP DUTIES (Average percent time spent by all members) | 24% | J | Erecting and Maintaining Tactical and Combat Communications Equipment and Facilities | |-----|---|--| | 22% | I | Maintaining Telecommunications Service | | 14% | K | Performing Mobility Functions | | REPR | PERCENT
MEMBERS
PERFORMING | | |--------------|---|----| | K581 | Camouflage mobile sites | 99 | | K590 | Fire M-16 weapons | 96 | | I418 | Patch digital equipment | 94 | | K612 | Prepare clothing or equipment for deployment | 93 | | J497 | Check continuity between local and distant technical controls | 91 | | K596 | Load or unload mobile communications equipment on or off vehicles | 91 | | I419 | Patch digital lines | 91 | | I425 | Perform digital circuit loop-backs | 91 | | K607 | Perform safety or road checks on vehicles | 91 | | I426 | Perform equipment loop-backs | 90 | | I 420 | Perform audio channel loop-backs | 88 | | J498 | Check continuity between local technical control and users | 88 | | G252 | Perform bit error rate tests on digital circuits or equipment | 88 | | F157 | Coordinate circuit and system outages with users or associated facilities | 88 | | K584 | Demobilize communications vans | 88 | | K583 | Clean weapons | 88 | | J542 | Isolate tactical circuit or system malfunctions | 87 | | K598 | Mobilize communications vans | 87 | | K604 | Perform first-aid lifesaving techniques | 87 | | K599 | Palletize cargo build-up for airlift | 85 | | J566 | Perform database generations | 85 | | J499 | Check continuity of cables or in-house wiring | 85 | ### TABLE VB ### AN/TSC-107 COMBAT COMMUNICATIONS CONTROLLER JOB (ST0361) | GROUP SIZE: 25 | |--------------------------| | PERCENT OF SAMPLE: 2% | | PREDOMINANT GRADE: E-4/5 | **AVERAGE TICF: 66 MONTHS AVERAGE TAFMS: 114 MONTHS** Average number of tasks performed: 118 ### TOP DUTIES (Average percent time spent by all members) | 26% | I | Maintaining Telecommunications Service | |-----|---|--| | 21% | J | Erecting and Maintaining Tactical and Combat Communications Equipment and Facilities | | 21% | K | Performing Mobility Functions | | REPRI | PERCENT
MEMBERS
PERFORMING | | |--------------|---|-----| | I420 | Perform audio channel loop-backs | 100 | | K581 | Camouflage mobile sites | 100 | | K596 | Load or unload mobile communications equipment on or off vehicles | 96 | | I426 | Perform equipment loop-backs | 96 | | I 416 | Patch audio equipment | 96 | | K585 | Don or doff chemical suits | 96 | | K599 | Palletize cargo build-up for airlift | 92 | | J551 | Operate AN/TSC-107 HF, ultra high frequency (UHF), and very high | | | | frequency (VHF) radios | 92 | | I430 | Perform fault isolation on circuits using analog patch bays | 92 | | J497 | Check continuity between local and distant technical controls | 92 | | K590 | Fire M-16 weapons | 92 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station | | | | Log) | 92 | | I375 | Change frequencies on radio systems | 88 | | F157 | Coordinate circuit and system outages with users or associated facilities | 88 | | K612 | Prepare clothing or equipment for deployment | 88 | | K607 | Perform safety or road checks on vehicles | 88 | | I422 | Perform continuity checks on patch cords | 88 | | I425 | Perform digital circuit loop-backs | 88 | | J498 | Check continuity between local technical control and users | 88 | | J499 | Check continuity of cables or in-house wiring | 84 | | E142 | Perform general housekeeping duties | 84 | ### **TABLE VI** ### SPACE COMMUNICATIONS SYSTEMS CONTROLLER JOB (ST0175) | GROUP SIZE: | 19 | | |-------------------|-----------------|---------| | PERCENT OF | SAMPLE: | 1% | | PREDOMINAN | NT GRADE | : E-3/4 | AVERAGE TICF: 38 MONTHS AVERAGE TAFMS: 57 MONTHS Average number of tasks performed 38 TOP DUTIES (Average percent time spent by all members) | 41% | I | Maintaining Telecommunications Service | |-----|---|--| | 20% | G | Performing Circuit Monitoring and Analysis | | | | PERCENT | |-------------|---|------------| | | | MEMBERS | | REPRI | PERFORMING | | | G050 | | 100 | | G252 | Perform bit error rate tests on digital circuits or equipment | 100 | | I436 | Perform fault isolation on digital circuits | 84 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station | 0.4 | | | Log) | 84 | | I431 | Perform fault isolation on circuits using digital patch bays | 7 9 | | I405 | Monitor satellite communications links | 74 | | I447 | Perform fault isolation on satellite circuits or systems | 74 | | H353 | Perform BERTs on TDM circuits | 74 | | I425 | Perform digital circuit loop-backs | 74 | | F157 | Coordinate circuit and system outages with users or associated facilities | 74 | | D85 | Conduct OJT | 74 | | G246 | Monitor visual and audio system alarms | 68 | | G245 | Monitor visual and audio circuit alarms | 68 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing puper | 68 | | I408 | Operate computer diagnostic equipment, such as data scopes or protocol | | | | analyzers | 63 | | E142 | Perform general housekeeping duties | 63 | | H352 | Perform bit or block error rate tests (BERTs) on high-speed data circuits | 63 | | I419 | Patch digital lines | 58 | | I426 | Perform equipment loop-backs | 58 | | E140 | Participate in alerts or recalls | 58 | | I418 | Patch digital equipment | 53 | | 1452 | Perform fault isolation on wideband circuits or systems | 53 | | | | | ### **TABLE VII** ### **MANAGEMENT CLUSTER (ST0060)** GROUP SIZE: 168 PERCENT OF SAMPLE: 11% PREDOMINANT GRADE: E-6/7 AVERAGE TICF: 136 MONTHS AVERAGE TAFMS: 182 MONTHS Average number of tasks performed: 53 TOP DUTIES (Average percent time spent by all members) 25% E Performing Administrative Functions 21% A Organizing and Planning 20% B Directin nd Implementing | REPRI | MEMBERS
PERFORMING | | |------------|--|----| | A3 | Determine work priorities | 81 | | E116 | Draft corresponuence | 79 | | E151 | Process forms, reports, or correspondence using word processors | 73 | | B29 | Conduct briefings | 72 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 71 | | B36 | Counsel personnel | 70 | | C81 | Write EPRs | 68 | | B51 | Interpret policies, directives, or procedures for subordinates | 67 | | E155 | Type forms, reports, or correspondence | 66 | | E140 | Participate in alerts or recalls | 66 | | A 6 | Develop work procedures | 63 | | B49 | Indoctrinate newly assigned personnel | 61 | | A28 | Schedule leaves, passes, or temporary duty (TDY) | 61 | | B54 | Prepare recommendations for awards or decorations | 60 | | E142 | Perform general housekeeping duties | 56 | | A19 | Identify requirements for space, personnel, equipment, or supplies | 55 | | A24 | Plan work assignments | 54 | | A14 | Establish performance standards for subordinates | 53 | ### **TABLE VIIA** ## SHIFT SUPERVISOR JOB (ST0182) GROUP SIZE: 13 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-5 AVERAGE TICF: 80 MONTHS AVERAGE TAFMS: 132 MONTHS Average number of tasks performed: 68 TOP DUTIES (Average percent time spent by all members) | 22% | E | Performing Administrative Functions | |-----|---|--| | 22% | F | Performing General Communications-Computer Systems Control Functions | | 21% | В | Directing and Implementing | | REPRESENTATIVE TASKS | | MEMBERS
PERFORMING | |----------------------|---|-----------------------| | A 3 | Determine work priorities | 100 | | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station | | | | Log) | 92 | | B58 | Supervise Communications-Computer Systems Control Specialists (AFSC | | | | 49350) | 92 | | E153 | Store classified information or materials | 92 | | B39 | Direct fault isolation or correction of circuit or system malfunctions | 92 | | B 36 | Counsel personnel | 92 | | C81 | Write EPRs | 85 | | B38 | Direct destruction of classified documents or classified waste | 85 | | E140 | Participate in alerts or recalls | 77 | | B54 | Prepare
recommendations for awards or decorations | 77 | | E142 | Perform general housekeeping duties | <i>77</i> | | E114 | Destroy classified information or materials | 77 | | F157 | Coordinate circuit and system outages with users or associated facilities | 69 | | E125 | Maintain or prepare inventories of classified information or materials | 69 | | E151 | Process forms, reports, or correspondence using word processors | 69 | | F195 | Maintain or prepare DCS status reports as required by DISA 310-55-1 | 69 | | E120 | Maintain entry control logs, such as AF Forms 1109 (Visitor Register Log) | 69 | | D89 | Counsel trainees on training progress | 69 | | B37 | Direct circuit or system checks | 69 | ### **TABLE VIIB** ## **JOB CONTROLLER JOB (ST0179)** | GROUP SIZE : | 13 | | |---------------------|----------|---------| | PERCENT OF | SAMPLE: | 1% | | PREDOMINAN | AT GRADE | · F-4/4 | AVERAGE TICF: 73 MONTHS AVERAGE TAFMS: 106 MONTHS Average number of tasks performed: 43 TOP DUTIES (Average percent time spent by all members) | 48% | \mathbf{E} | Performing | Administrative | Functions | |-----|--------------|------------|----------------|-----------| 14% F Performing General Communications-Computer Systems Control Functions | REPRE | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |-------|--|----------------------------------| | | | | | E115 | Dispatch maintenance specialists or equipment | 100 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 92 | | E114 | Destroy classified information or materials | 92 | | E142 | Perform general housekeeping duties | 85 | | E153 | Store classified information or materials | 85 | | E140 | Participate in alerts or recalls | 85 | | E155 | Type forms, reports, or correspondence | 77 | | E151 | Process forms, reports, or correspondence using word processors | 69 | | E152 | Secure facilities | 69 | | E125 | Maintain or prepare inventories of classified information or materials | 69 | | E139 | Monitor or coordinate workcenter compliance with maintenance schedules | 69 | | F159 | Coordinate maintenance dispatch for user equipment problems with job control | ol . | | | or contract maintenance | 62 | | F200 | Maintain or prepare job status document forms | 62 | | E137 | Monitor mission impairment status | 62 | | E113 | Coordinate delivery of parts with supply functions | 62 | | E117 | Maintain attainment reports of emergency actions, such as THREATCONs or | r | | | recalls | 62 | | E119 | Maintain correspondence files | 62 | | E120 | Maintain entry control logs, such as AF Forms 1109 (Visitor Register Log) | 62 | | E138 | Monitor operational equipment status | 54 | ### **TABLE VIIC** ## **PROGRAM MANAGER JOB (ST0184)** GROUP SIZE: 31 PERCENT OF SAMPLE: 2% PREDOMINANT GRADE: E-6 AVERAGE TICF: 146 MONTHS AVERAGE TAFMS: 194 MONTHS Average number of tasks performed: 34 TOP DUTIES (Average percent time spent by all members) - 33% E Performing Administrative Functions21% A Organizing and Planning - 18% B Directing and Implementing | REPR | PERCENT
MEMBERS
PERFORMING | | |-------------|--|-----| | E155 | Type forms, reports, or correspondence | 100 | | E116 | Draft correspondence | 94 | | E151 | Process forms, reports, or correspondence using word processors | 84 | | B29 | Conduct briefings | 84 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 84 | | C82 | Write staff studies, surveys, or special reports | 81 | | A9 | Draft recommendations for system improvements | 74 | | E123 | Maintain or prepare DD Forms 173-1 (Joint Message Form) | 71 | | B 53 | Prepare operational messages | 68 | | A 3 | Determine work priorities | 68 | | E119 | Maintain correspondence files | 61 | | B 35 | Coordinate special communications requirements with users or DISA | 58 | | A 6 | Develop work procedures | 52 | | E153 | Store classified information or materials | 52 | | | | | ### **TABLE VIID** ## **SUPERINTENDENT JOB (ST0214)** | GROUP SIZE: 86 | |--------------------------| | PERCENT OF SAMPLE: 6% | | PREDOMINANT GRADE: E-6/7 | AVERAGE TICF: 157 MONTHS AVERAGE TAFMS: 203 MONTHS Average number of tasks performed: 63 TOP DUTIES (Average percent time spent by all members) | 25% | В | Directing and Implementing | |-----|---|-------------------------------------| | 24% | Α | Organizing and Planning | | 19% | E | Performing Administrative Functions | | REPR | PERCENT
MEMBERS
PERFORMING | | |-------------|--|----| | A 3 | Determine work priorities | 95 | | B 36 | Counsel personnel | 94 | | C81 | Write EPRs | 94 | | E116 | Draft correspondence | 92 | | B51 | Interpret policies, directives, or procedures for subordinates | 91 | | B54 | Prepare recommendations for awards or decorations | 88 | | A28 | Schedule leaves, passes, or temporary duty (TDY) | 87 | | B 49 | Indoctrinate newly assigned personnel | 86 | | Al | Assign personnel to duty positions | 85 | | A14 | Establish performance standards for subordinates | 84 | | A19 | Identify requirements for space, personnel, equipment, or supplies | 81 | | A 6 | Develop work procedures | 79 | | B 60 | Supervise Communications-Computer Systems Control Technicians (AFSC 49370) | 78 | | A24 | Plan work assignments | 78 | | B29 | Conduct briefings | 78 | | C66 | Evaluate individuals for promotion | 76 | | A25 | Prepare job descriptions | 76 | | A2 | Assign sponsors for newly assigned personnel | 76 | | A17 | Establish standing operating procedures (SOPs) and operating instructions | | | | (OIs) | 73 | | C68 | Evaluate job descriptions | 72 | | C63 | Analyze workload requirements | 71 | | | | | #### TABLE VIII ## TRAINING CLUSTER (ST0052) GROUP SIZE: 36 PERCENT OF SAMPLE: 2% PREDOMINANT GRADE: E-5 AVERAGE TICF: 94 MONTHS AVERAGE TAFMS: 132 MONTHS Average number of tasks performed: 44 TOP DUTIES (Average percent time spent by all members) 50% D Training 19% E Performing Administrative Functions | REPRESENTATIVE TASKS | | PERCENT
MEMBERS
PERFORMING | |----------------------|--|----------------------------------| | D83 | Administer tests | 92 | | D109 | Score tests | 92 | | D111 | Write test questions | 81 | | D99 | Evaluate progress of students | 7 5 | | D89 | Counsel trainees on training progress | 72 | | B36 | Counsel personnel | 69 | | D94 | Develop training modules or plans | 69 | | D100 | Evaluate training methods | 64 | | E142 | Perform general housekeeping duties | 64 | | E155 | Type forms, reports, or correspondence | 56 | | D86 | Conduct OJT | 56 | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 56 | | E140 | Participate in alerts or recalls | 53 | | D85 | Conduct facility rating or station qualification training | 50 | | E151 | Process forms, reports, or correspondence using word processors | 50 | | D98 | Evaluate OJT trainees | 50 | | D105 | Maintain training records, charts, or graphs | 50 | ### **TABLE VIIIA** ### **TRAINING NCO JOB (ST0310)** GROUP SIZE: 17 PERCENT OF SAMPLE: 1% PREDOMINANT GRADE: E-5/6 AVERAGE TICF: 89 MONTHS AVERAGE TAFMS: 129 MONTHS Average number of tasks performed: 67 TOP DUTIES (Average percent time spent by all members) 47% D Training 17% E Performing Administrative Functions 10% B Directing and Implementing | REPRESENTATIVE TASKS | | PERCENT
MEMBERS
PERFORMING | | |----------------------|--|----------------------------------|--| | D94 | Develop training modules or plans | 100 | | | D83 | Administer tests | 100 | | | D89 | Counsel trainees on training progress | 100 | | | D85 | Conduct facility rating or station qualification training | 100 | | | D98 | Evaluate OJT trainees | 94 | | | D109 | Score tests | 94 | | | D109 | Evaluate progress of students | 88 | | | D100 | Evaluate training methods | 88 | | | D90 | Determine OJT requirements | 88 | | | D111 | Write test questions | 82 | | | D106 | Plan OJT | 82 | | | D105 | Maintain training records, charts, or graphs | 82 | | | D103 | Conduct OJT | 82 | | | B49 | Indoctrinate newly assigned personnel | 82 | | | E142 | Perform general housekeeping duties | 82 | | | D95 | Direct OJT programs | 76 | | | D102 | Maintain CAMS recurring training forecasts | 76 | | | D101 | Maintain Core Automated Maintenance System (CAMS) task table lists | 76 | | | B36 | Counsel personnel | 76 | | | D104 | Maintain CAMS workcenter task assignments | 71 | | | E116 | Draft correspondence | 71 | | | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | 2017J | thickness or replacing paper | 71 | | ### **TABLE VIIIB** ## TECHNICAL SCHOOL INSTRUCTOR JOB (ST0344) **GROUP SIZE: 10** PERCENT OF SAMPLE: Less Than 1% AVERAGE TAFMS: 132 MONTHS **AVERAGE TICF: 93 MONTHS** PREDOMINANT GRADE: E-5 Average number of tasks performed: 17 TOP DUTIES (Average percent time spent by all members) 65% D **Training** 23% E **Performing Administrative Functions** | REPRESENTATIVE TASKS | | PERCENT
MEMBERS
PERFORMING | | |----------------------|---|----------------------------------|--| | D00 | Evaluate manages of students | 100 | | | D99 | Evaluate progress of students | = ' | | | D 109 | Score tests | 100 | | | D83 | Administer tests | 100 | | | D111 | Write test questions | 100 | | | D87 | Conduct resident course classroom training | 90 | | | D 91 | Determine resident course training requirements | 90 | | | D100 | Evaluate training
methods | 70 | | | E142 | Perform general housekeeping duties | 70 | | | E155 | Type forms, reports, or correspondence | 70 | | | D89 | Counsel trainees on training progress | 60 | | | B 36 | Counsel personnel | 60 | | | D94 | Develop training modules or plans | 50 | | | E151 | Process forms, reports, or correspondence using word processors | 50 | | | D 93 | Develop resident course or career development course (CDC) curriculum | | | | | materials | 50 | | | E140 | Participate in alerts or recalls | 50 | | #### TABLE IX ## **CONTINGENCY JOB (ST0166)** | GROUP SIZE : | 13 | | |---------------------|----------|---------| | PERCENT OF | SAMPLE: | 1% | | PREDOMINAN | NT GRADE | : E-4/5 | AVERAGE TICF: 92 MONTHS AVERAGE TAFMS: 123 MONTHS Average number of tasks performed: 40 TOP DUTIES (Average percent time spent by all members) 39% E Performing Administrative Functions 36% K Performing Mobility Functions | REPR | ESENTATIVE TASKS | PERCENT
MEMBERS
PERFORMING | |------|--|----------------------------------| | E143 | Perform operator maintenance on computer printers, such as setting paper | | | | thickness or replacing paper | 100 | | K585 | Don or doff chemical suits | 92 | | K590 | Fire M-16 weapons | 92 | | K583 | Clean weapons | 92 | | E140 | Participate in alerts or recalls | 85 | | K612 | Prepare clothing or equipment for deployment | 85 | | K580 | Assemble or disassemble weapons | 85 | | E142 | Perform general housekeeping duties | 77 | | E155 | Type forms, reports, or correspondence | 77 | | K607 | Perform safety or road checks on vehicles | 69 | | K616 | Replace chemical mask filters | 69 | | E153 | Store classified information or materials | 62 | | E152 | Secure facilities | 62 | | K596 | Load or unload mobile communications equipment on or off vehicles | 62 | | K581 | Camouflage mobile sites | 62 | | E151 | Palletize cargo build-up for airlift | 54 | | E114 | Destroy classified information or materials | 54 | | E116 | Draft correspondence | 54 | | E118 | Maintain contingency plans | 54 | | K594 | Identify communications requirements for deployment | 54 | | K587 | Erect or dismantle 12-man tents | 54 | | K604 | Perform first-aid lifesaving techniques | 54 | APPENDIX B THIS PAGE INTENTIONALLY LEFT BLANK #### APPENDIX B These task modules (TMs) were developed to illustrate the content of jobs by summarizing tasks performed in common by incumbents across the Communications-Computer Systems Control career ladder. These TMs were derived by statistical clustering process in CODAP that identifies groups of related tasks and groups them together to form TMs. The process for identifying these related tasks is called coperformance. Coperformance assumes that if incumbents perform task A and task B, there is a high likelihood that these two tasks share common skills and knowledge and can be trained together. For example, if an individual performs one teletype circuit task, the probability is very high that he or she also will perform other teletype circuit tasks. Thus, the group of teletype circuit tasks can be considered a "natural group" of associated or related tasks (see TM 0001) below. CODAP calculates an index of coperformance for each task with every other task by examining the task performance patterns of all the survey respondents as a whole. The statistical clustering generally approximated these "natural groupings." The title of each TM is our best estimate as to the general subject content of the group of tasks. These TMs are useful for organizing the task data into meaningful units and as a way to concisely summarize the extensive job data. However, TMs are only one way to organize the information. Other strategies may also be valid. | | G225 | Adjust regenerative repeaters | |----|--------------|--| | 2 | G290 | Perform out-of-service total peak telegraph distortion tests | | 3 | G294 | Perform QCs on data buffers | | 4 | G304 | Perform QCs on speech pulse devices | | 5 | G306 | Perform QCs on telegraph hi-low signal converters | | 6 | G307 | Perform QCs on telegraph hubbing devices | | 7 | G308 | Perform QCs on teletypewriter keyboards | | 8 | G309 | Perform QCs on teletypewriter printers | | 9 | G 310 | Perform QCs on teletypewriter regenerative repeaters | | 10 | G 311 | Perform QCs on teletypewriter reperforators | | 11 | G 312 | Perform QCs on teletypewriters | | 12 | G320 | Perform singing point tests to detect hybrid howl | | 13 | I392 | Evaluate chirpsounder data | | 14 | I468 | Remove or replace buffer cards | 1 2 3 G256 G257 G258 G261 Perform crypto bypass tests Perform digital phase jitter tests Perform echo return loss tests Perform harmonic distortion tests | |)2 circ | cuit/system testing - perform tests (17c,d) (Continued) | |--|---|---| | 5 | G 277 | Perform intermodulation distortion tests | | 6 | G278 | Perform longitudinal balance tests | | 7 | G282 | Perform nonlinear distortion tests | | 8 | G321 | Perform single-tone interference tests | | 9 | G324 | Perform timing jitter tests | | 000 |)3 cor | tinuity checks | | l | J496 | Adjust tone generators | | 2 | J497 | Check continuity between local and distant technical controls | | 3 | J498 | Check continuity between local technical control and users | | 4 | J499 | Check continuity of cables or in-house wiring | | ^^ | 14 +00 | unical control conceller | | 1 | F180 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action | | 1 | F180 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) | | 1 2 | F180
G293 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment | | 1 | F180 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) | | 1 2 3 | F180
G293
I406
I463 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles | | 1
2
3
4 | F180
G293
I406
I463 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles Reboot automated technical control consoles cuit/system testing - perf measurements (17e) Monitor bipolar violation errors | | 1
2
3
4 | F180
G293
I406
I463 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles Reboot automated technical control consoles cuit/system testing - perf measurements (17e) | | 1
2
3
4
 | F180 G293 1406 1463 D5 circ | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles Reboot automated technical control consoles cuit/system testing - perf measurements (17e) Monitor bipolar violation errors | | 1
2
3
4
 | F180 G293 I406 I463 D5 circ H347 H349 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles Reboot automated technical control consoles cuit/system testing - perf measurements (17e) Monitor bipolar violation errors Perform all 1's detection measurements Perform bipolar measurements on TDM/PCM systems Perform excess zero detection measurements | | 1
2
3
4
 | F180 G293 I406 I463 D5 circ H347 H349 H354 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles Reboot automated technical control consoles cuit/system testing - perf measurements (17e) Monitor bipolar violation errors Perform all 1's detection measurements Perform bipolar measurements on TDM/PCM systems | | 1
2
3
4
000
1
2
3
4
5 | F180 G293 1406 1463 D5 circ H347 H349 H354 H359 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles Reboot automated technical control consoles cuit/system testing - perf measurements (17e) Monitor bipolar violation errors Perform all 1's detection measurements Perform bipolar measurements on TDM/PCM systems Perform excess zero detection measurements | | 1 2 3 4 | F180 G293 1406 1463 D5 circ H347 H349 H354 H359 H360 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles Reboot automated technical control consoles cuit/system testing - perf measurements (17e) Monitor bipolar violation errors Perform all 1's detection measurements Perform bipolar measurements on TDM/PCM systems Perform excess zero detection measurements Perform frame error rate measurements | | 1
2
3
4
 | F180 G293 I406 I463 D5 circ H347 H349 H354 H359 H360 H361 | Maintain or prepare automated or manual DD Forms 1443-1 (ASC Trouble and
Action Record) Perform QCs on cryptographic equipment Operate automated technical control consoles Reboot automated technical control consoles cuit/system testing - perf measurements (17e) Monitor bipolar violation errors Perform all 1's detection measurements Perform bipolar measurements on TDM/PCM systems Perform excess zero detection measurements Perform frame error rate measurements Perform frame loss detection measurements | | 2 | G214 | | |------|-------------|---| | | G214 | Adjust amplitude equalizers | | 3 | G216 | Adjust delay equalizers | | | G219 | Adjust four-way or six-way bridging networks | | 4 | G220 | Adjust four-wire terminating sets | | 5 | G227 | Adjust signaling units | | 6 | I466 | Remove or replace amplitude equalizers | | 7 | I467 | Remove or replace attenuator pads | | 8 | I477 | Remove or replace line amplifiers | | 9 | I481 | Remove or replace signaling units | | 0003 | 7 circ | uit actions - supervision -O/P (16f6) | | l | A 5 | Develop plans to inform communications circuit users of changes in circuit configurations | | 2 | A10 | Engineer communications circuits or systems | | 3 | A12 | Establish changes in circuits or channels | | 4 | A18 | Formulate circuit cutover plans | | 5 | B32 | Coordinate operational changes to circuits or channels with users or Defense Information | | - | | Systems Agency (DISA) | | 6 | B 35 | Coordinate special communications requirements with users or DISA | | 7 | B40 | Direct installation of circuit conditioning components | | 8 | B41 | Direct labeling of patch bays | | 9 | B53 | Prepare operational messages | | 10 | E123 | Maintain or prepare DD Forms 173-1 (Joint Message form) | | 11 | F175 | Maintain or prepare automated or manual AF Forms 3215 (Communications-Computer | | | | Systems Requirement Document) | | 0008 | 8 com | nm-computer sys - fault isolation (13a,b) | | 1 | I437 | Perform fault isolation on facsimile transmissions | | 2 | I439 | Perform fault isolation on fiber optic systems | | 3 | I446 | Perform fault isolation on red or black distribution frames | | 4 | I448 | Perform fault isolation on signaling equipment | | 5 | 1450 | Perform fault isolation on TDM/PCM systems | | 6 | 1451 | Perform fault isolation on weather net systems | | 7 | 1452 | Perform fault isolation on wideband circuits or systems | | | 9 circ | uit conditions - QC (8c) | |---------------------|--|---| | | G267 | Perform in-service QCs on direct current (DC) circuits | | | G270 | Perform in-service QCs on time division multiplexing/pulse code modulation (TDM/PCM) equipment | | | G271 | Perform in-service QCs on tone-off idle supervisory signals | | | G272 | Perform in-service QCs on tone-on idle supervisory signals | | | G284 | Perform out-of-service QCs on DC circuits | | | G287 | Perform out-of-service QCs on TDM/PCM equipment | | | G288 | Perform out-of-service QCs on tone-on idle supervisory signals | | | G292 | Perform QCs on attenuator pads | | | G297 | Perform QCs on four-way or six-way bridging networks | | 0 | G298 | Perform QCs on four-wire telephone terminating sets | | l | G299 | Perform QCs on line amplifiers | | 2 | G303 | Perform QCs on signaling units | | 3 | G322 | Perform terminal impedance tests | | 4 | H355 | Perform C-notched noise measurements on TDM/PCM systems | | 5 | H369 | Perform signal-to-notched noise ratio measurements | | | G243 | Monitor network management systems | | 2 | G243
G281
I411 | Monitor network management systems Perform network management functions Operate on-line computer network system diagnostic terminals | | 2 | G281 | Perform network management functions | | 2 | G281
I411 | Perform network management functions Operate on-line computer network system diagnostic terminals | | 3 | G281
I411
I443
I464 | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems | | 00 | G281
I411
I443
I464 | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces nm-computer sys - mobile/transportable (15d) | | 00 | G281
I411
I443
I464 | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces mm-computer sys - mobile/transportable (15d) Adjust cesium beam frequencies | | 0 | G281
I411
I443
I464 | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces nm-computer sys - mobile/transportable (15d) | | 2 3 4 5 5 1 2 3 3 | G281
I411
I443
I464
I1 con
J494
J531 | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces am-computer sys - mobile/transportable (15d) Adjust cesium beam frequencies Interface with Defense Meteorological Satellite Program (DMSP) vans | | 1 2 3 4 5 5 1 2 3 4 | G281
I411
I443
I464
I1 con
J494
J531
J536
J538 | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces nm-computer sys - mobile/transportable (15d) Adjust cesium beam frequencies Interface with Defense Meteorological Satellite Program (DMSP) vans Interface with tactical air base weather system (TABWS) vans | | 00 | G281 I411 I443 I464 I1 con J494 J531 J536 J538 | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces am-computer sys - mobile/transportable (15d) Adjust cesium beam frequencies Interface with Defense Meteorological Satellite Program (DMSP) vans Interface with tactical air base weather system (TABWS) vans Interface with tactical weather analysis center (TWAC) vans | | 00 | G281 I411 I443 I464 I1 con J494 J531 J536 J538 I2 pub | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces am-computer sys - mobile/transportable (15d) Adjust cesium beam frequencies Interface with Defense Meteorological Satellite Program (DMSP) vans Interface with tactical air base weather system (TABWS) vans Interface with tactical weather analysis center (TWAC) vans Dications library Establish publication libraries | | 00 | G281 I411 I443 I464 I1 con J494 J531 J536 J538 I2 pub | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces am-computer sys - mobile/transportable (15d) Adjust cesium beam frequencies Interface with Defense Meteorological Satellite Program (DMSP) vans Interface with tactical air base weather system (TABWS) vans Interface with tactical weather analysis center (TWAC) vans Dications library Establish publication libraries Establish requirements for publication files | | 00 | G281 I411 I443 I464 I1 con J494 J531 J536 J538 I2 pub | Perform network management functions Operate on-line computer network system diagnostic terminals Perform fault isolation on network management systems Remotely configure communications equipment parameters, such as databases or interfaces am-computer sys - mobile/transportable (15d) Adjust cesium beam frequencies Interface with Defense Meteorological Satellite Program (DMSP) vans Interface with tactical air base weather system (TABWS) vans Interface with tactical weather analysis center (TWAC) vans Dications library Establish publication libraries | | | | ###################################### | |----------|--------------|--| | 00 | 13 tra | ining | | 1 | A13 | Establish facility or personnel proficiency rating programs | | 2 | D92 | Develop job proficiency guides (JPGs) | | 3 | D96 | Direct training programs, other than OJT | | 4 | D97 | Establish study reference files | | 5 | D107 | lacktriangle | | 6 | D108 | . • • • | | 7 | D 110 | | | 001 | 14 sec | curity/classified - admin function | | 1 | B38 | Direct destruction of classified documents or classified waste | | 2 | C76 | Inspect area security or classified material inventories | | 3 | E114 | | | 4 | E120 | | | 5 | E125 | | | 6 | E152 | • • | | 7 | E153 | Store classified information or materials | | 8 | F193 |
Maintain or prepare cryptographic keying material logs | | 001 | l5 cir | rcuit conditions - remove or replace (17a,c) | | 1 | I471 | Remove or replace delay equalizers | | 2 | I472 | Remove or replace echo suppressors | | 3 | I47 3 | Remove or replace four-wire four-way bridges | | 4 | I474 | Remove or replace four-wire six-way bridges | | 5 | I475 | Remove or replace four-wire terminating sets | | 001 | 16 m | obility (15) | | 1 | 1561 | Onerste neuver production equipment | | 1 | J561
J563 | Operate power production equipment Operationally maintain mobilizers | | 2 | K601 | Perform cover and concealment techniques for work party security | | <i>3</i> | K603 | Perform disease and pestilence countermeasures | | 5 | K605 | Perform individual movement techniques for work party security | | <i>5</i> | K606 | Perform military field sanitation techniques | | U | WOOO | 1 Grown minutes riche sauttation techniques | | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16 | F158
F164
F165
F167
F178
F189
G230
G232
G233
H352
H353
I377
I393
I400 | Coordinate installations with users or associated facilities Direct wiring of cross-connections on distribution frames or matrix boards Implement activation or changes of circuits Label patch panels, equipment, or alternate routings Maintain or prepare automated or manual DD Forms 1441 (Circuit Data) Maintain or prepare circuit history folders Conduct acceptance testing of new systems, circuits, or equipment Identify types of protocol used on computer systems, such as SDLC/HDLC or X.25 Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | |--|--|--|--|--|--| | 2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | F164
F165
F167
F178
F189
G230
G232
G233
H352
H353
I377
I393 | Direct wiring of cross-connections on distribution frames or matrix boards Implement activation or changes of circuits Label patch panels, equipment, or alternate routings Maintain or prepare automated or manual DD Forms 1441 (Circuit Data) Maintain or prepare circuit history folders Conduct acceptance testing of new systems, circuits, or equipment Identify types of protocol used on computer systems, such as SDLC/HDLC or X.25 Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | | 3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | F165
F167
F178
F189
G230
G232
G233
H352
H353
I377
I393 | Implement activation or changes of circuits Label patch panels, equipment, or alternate routings Maintain or prepare automated or manual DD Forms 1441 (Circuit Data) Maintain or prepare circuit history folders Conduct acceptance testing of new systems, circuits, or equipment Identify types of protocol used on computer systems, such as SDLC/HDLC or X.25 Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | | 4
5
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | F167
F178
F189
G230
G232
G233
H352
H353
I377
I393 | Label patch panels, equipment, or alternate routings Maintain or prepare automated or manual DD Forms 1441 (Circuit Data) Maintain or prepare circuit history folders Conduct acceptance testing of new systems, circuits, or equipment Identify types of protocol used on computer systems, such as SDLC/HDLC or X.25 Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | | 5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | F178
F189
G230
G232
G233
H352
H353
I377
I393 | Maintain or prepare automated or manual DD Forms 1441 (Circuit Data) Maintain or prepare circuit history folders Conduct acceptance testing of new systems, circuits, or equipment Identify types of protocol used on computer systems, such as SDLC/HDLC or X.25 Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | | 6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21 | F189
G230
G232
G233
H352
H353
I377
I393 | Maintain or prepare circuit history folders Conduct acceptance testing of new systems, circuits, or equipment Identify types of protocol used on computer systems, such as SDLC/HDLC or X.25 Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | | 7
3
3
9
10
11
12
13
14
15
16
17
18
19
20
21 | G230
G232
G233
H352
H353
I377
I393 | Conduct acceptance testing of new systems, circuits, or equipment Identify types of protocol used on computer systems, such as SDLC/HDLC or X.25 Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | | 10
11
12
13
14
15
16
17
18
19
20 | G232
G233
H352
H353
I377
I393 | Identify types of protocol used on computer systems, such as SDLC/HDLC or X.25 Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | | 10
11
12
13
14
15
16
17
18
19
20 | G233
H352
H353
I377
I393 | Identify types of standards, such as RS 232/433/423/449, DS1/DS2/DS3/DS4; V.35 V.24 or MILSTD 188-114 Perform bit or block error rate tests (BERTs) on high-speed data circuits Perform BERTs on TDM circuits | | | | | 11
12
13
14
15
16
17
18
19
20 | H353
I377
I393 | Perform BERTs on TDM circuits | | | | | 12
13
14
15
16
17
18
19
20 | I377
I393 | | | | | | 13
14
15
16
17
18
19
20 | I393 | | | | | | 14
15
16
17
18
19
20 | | Configure modems | | | | | 15
16
17
18
19
20
21 | 1400 | Fabricate cables | | | | | 16
17
18
19
20 | - 100 | Isolate faults to commercial interfaces (demarcs) | | | | | 17
18
19
20 | I408 | Operate computer diagnostic equipment, such as data scopes or protocol analyzers | | | | | 18
19
20
21 | I433 | Perform fault isolation on computer network circuits, such as DDN, DSN, AFNET, or REDNET | | | | | 19
20
21 | I434 | Perform fault isolation on computer systems or associated peripherals | | | | | 20
21 | I442 | Perform fault isolation on modems | | | | | 21 | 1456 | Perform operational checks on modems | | | | | | I462 | Punch down cross-connects on distribution frames | | | | | 77 | I478 | Remove or replace modems | | | | | | I489 | Wire-wrap cross-connects on distribution frames | | | | | 0018 | supply | | | | | | B55 | 5 Prep | pare requisitions for equipment or supplies | | | | | 2 E11 | | rdinate delivery of parts with supply functions | | | | | E12 | | ntain or prepare supply forms, such as AF Forms 2005 | | | | | 4 F17 | | ntain or prepare automated or manual AF Forms 332 (Base Civil Engineer Work | | | | | | | equest) | | | | | 5 F17 | 7 Mai | Maintain or prepare automated or manual AF Forms 9 (Request for Purchase) | | | | | 0019 | supervis | ion - O/P budgets/requirements | | | | | 1 47 | D ~ | lan washing agreements with using agencies or host bases | | | | | 1 A7 | | lop working agreements with using agencies or host bases | | | | | 2 A8
3 A9 | | budget requirements | | | | | 3 A9
4 A19 | | recommendations for system improvements ify requirements for space, personnel, equipment, or supplies | | | | | 001 | 19 su | pervision - O/P budgets/requirements (Continued) | |--------|-------------|--| | 5 | A20 | Plan layouts of facilities | | 6 | C65 | Evaluate budget requirements | | 7 | C82 | Write staff studies, surveys, or special reports | | 002 | 20 cir | cuit analysis - monitor auto systems (17i) | | ì |
G235 | Monitor automated circuit displays | | 2 | G236 | Monitor automated error counts | | 3 | G237 | Monitor automated system displays | | 4 | G240 | Monitor communications equipment using automated systems | | 5 | G241 | Monitor communications networks using automated systems | | 6 | G242 | Monitor cumulative block error counts | | 7 | G244 | Monitor transmission systems using automated systems | | 002 | 21 su | pervision - management (A,B,C) | | I | Al | Assign personnel to duty positions | | 2 | A2 | Assign sponsors for newly assigned personnel | | 3 | A4 | Develop organizational charts | | 4
5 | A14
A17 | Establish performance standards for subordinates | | 5 | A17 | Establish standing operating procedures (SOPs) and operating instructions (OIs) Plan work assignments | | ,
7 | A25 | Prepare job descriptions | | 8 | A28 | Schedule leaves, passes, or temporary duty (TDY) | | 9 | B30 | Conduct staff meetings | | 10 | B36 | Counsel personnel | | 11 | B 49 | Indoctrinate newly assigned personnel | | 12 | B 50 | Initiate personnel action requests | | 13 | B51 | Interpret policies, directives, or procedures for subordinates | | 14 | B 54 | Prepare recommendations for awards or decorations | | 15 | B58 | Supervise Communications-Computer Systems Control Specialists (AFSC 49350) | | 16 | B 60 | Supervise Communications-Computer Systems Control Technicians (AFSC 49370) | | 17 | C63 | Analyze workload requirements | | 18 | C66 | Evaluate individuals for promotion | | 19 | C68 | Evaluate job descriptions | | 20 | C74 | Evaluate use of workspace, equipment, or supplies | | 21 | C75 | Indorse enlisted performance reports (EPRs) | | 22 | C81 | Write EPRs | | 23 | E112 | Conduct facility familiarization visits | | 24 | E132 | Maintain SOPs or OIs | | | 2 sai | ety/security | |---|--|--| | ı | A22 | Plan safety programs | | | A23 | Plan security programs | | | B45 | Implement safety programs | | • | B 46 | Implement security programs | | ; | C67 | Evaluate inspection reports or procedures | | • | C69 | Evaluate quality control programs | | | C70 | Evaluate safety programs | | 3 | C71 | Evaluate security programs | | 002 | 3 ma | uintain/prepare forms | | | F195 | Maintain or prepare DCS status reports as required by DISA 310-55-1 | | | F198 | Maintain or prepare hazardous condition (HAZCON) reports | | | F203 | Maintain or prepare near real time (NRT) 55-1 status reports | | Ļ | I458 | Perform time hacks on master station clocks | | | | cuit card assembly - tactical/combat (15) | | | J491
J492 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters | | ? | | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones | | | J492
J500
J501 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers | | | J492
J500
J501
J502 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems | | :
;
; | J492
J500
J501
J502
J503 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output | | | J492
J500
J501
J502
J503
J504 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets | | | J492
J500
J501
J502
J503
J504
J505 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters | | | J492
J500
J501
J502
J503
J504
J505
J506 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers | | 2
1
1
5
5
7
7
8 | J492
J500
J501
J502
J503
J504
J505
J506
J507 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters | | 2
3
4
5
5
7
7
8
9 | J492
J500
J501
J502
J503
J504
J505
J506
J507
J508 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters Configure CCA VF telegraph keyer/converters | | :
;
;
;
;
;
;
;
;
;
; | J492
J500
J501
J502
J503
J504
J505
J506
J507
J508
J509 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters Configure CCA VF telegraph keyer/converters Configure CCA 16/32 phase-lock loops | | 0 1 2 3 | J492
J500
J501
J502
J503
J504
J505
J506
J507
J508
J509
J512 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters Configure CCA VF telegraph keyer/converters Configure CCA 16/32 phase-lock loops Configure equipment using manual channel reassignment function | | 2
3
3
4
5
5
7
8
8
9
10
11
12
13 | J492
J500
J501
J502
J503
J504
J505
J506
J507
J508
J509
J512
J513 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters Configure CCA VF telegraph keyer/converters Configure CCA 16/32 phase-lock loops Configure equipment using manual channel reassignment function
Configure loop key generator buffers | | 2
3
3
4
5
7
3
3
9
10
11
12
13
14 | J492
J500
J501
J502
J503
J504
J505
J506
J507
J508
J509
J512
J513
J567 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters Configure CCA teletype modulation rate converters Configure CCA 16/32 phase-lock loops Configure equipment using manual channel reassignment function Configure loop key generator buffers Perform interface or communications entry point checks of mobile communications vans | | 2
3
3
5
7
3
10
11
12
13
14
15 | J492
J500
J501
J502
J503
J504
J505
J506
J507
J508
J509
J512
J513
J567
J568 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters Configure CCA VF telegraph keyer/converters Configure CCA 16/32 phase-lock loops Configure equipment using manual channel reassignment function Configure loop key generator buffers Perform interface or communications entry point checks of mobile communications vans Perform manual operations on AAT panels | | 2
3
4
5
7
3
9
10
11
12
13
14
15
16 | J492
J500
J501
J502
J503
J504
J505
J506
J507
J508
J509
J512
J513
J567
J568
J569 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters Configure CCA VF telegraph keyer/converters Configure CCA 16/32 phase-lock loops Configure equipment using manual channel reassignment function Configure loop key generator buffers Perform interface or communications entry point checks of mobile communications vans Perform manual operations on AAT panels Perform manual operations on ADT panels | | 1
2
3
4
5
7
7
3
9
10
11
12
13
14
15
16
17
18 | J492
J500
J501
J502
J503
J504
J505
J506
J507
J508
J509
J512
J513
J567
J568 | Adjust circuit card assembly (CCA) speakers, amplifiers, or microphones Adjust CCA teletype modulation rate converters Conduct tactical performance assessment programs (TPAPs) of mobile communications systems Configure CCA data channel multiplexers Configure CCA data orderwire diphase modems Configure CCA digital channels, such as input/output Configure CCA four-wire termination sets Configure CCA signaling converters Configure CCA telemetry demultiplexers Configure CCA teletype modulation rate converters Configure CCA VF telegraph keyer/converters Configure CCA 16/32 phase-lock loops Configure equipment using manual channel reassignment function Configure loop key generator buffers Perform interface or communications entry point checks of mobile communications vans Perform manual operations on AAT panels | | | | | |--|--|---| | l | J 511 | Configure equipment using automated channel reassignment function | | 2 | J519 | Coordinate configuration of ground mobile forces (GMF) satellite terminals TSC-94A/100A with GMF facilities | | 3 | J520 | Coordinate configuration of tropo-satellite support radios (TSSRs) with wideband personne | | 1 | J521 | Coordinate tactical communications plans with distant ends | | 5 | J522 | Coordinate tactical site communications set-ups with site engineers | | 5 | J526 | Install telephone equipment | | 7 | J529 | Interface with AN/TSQ-146 multiplexer (MUX) vans | | 8 | J533 | Interface with GMF satellite terminals TSC-94A/100A | | 9 | J535 | Interface with mobile site communications | | 10 | J537 | Interface with tactical switching vans, such as AN/TTC-39 | | 11 | J539 | Interface with TRC/170 digitals | | 12 | J541 | Interface with TSSRs | | 13 | J542 | Isolate tactical circuit or system malfunctions | | 14 | J543 | Lay tactical communications cables | | 15 | J544 | Maintain forms or records using AN/TSQ-111 applications software | | 16 | J545 | Maintain master station logs using AN/TSQ-111 applications software | | 17 | J548 | Monitor circuits using automatic digital testers (ADTs) in PROCESSOR mode | | 18 | J550 | Monitor voltage, amps, and frequency to ensure generator power accuracy and stability | | 19 | J555 | Operate AN/TSQ-111 van data processing subsystems (DPSs) | | 20 | J559 | Operate environmental control units | | 21 | J564 | Patch AN/TSQ-111 distribution frames or equipment | | 22 | J566 | Perform database generations | | | | dulation/frequency (9) | | 002 | | | | | 1374 | Change antennas | |
l | | Change antennas | | 1
2 | I374 | Change antennas Change frequencies on radio systems | | 1
2
3 | I374
I375 | Change antennas | | 1
2
3
4 | I374
I375
I385 | Change antennas Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites | | 002

1
2
3
4
5
6 | I374
I375
I385
I388 | Change antennas Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites Determine optimum operating frequencies for HF communications | | 1
2
3
4 | I374
I375
I385
I388
I390
I440 | Change antennas Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites Determine optimum operating frequencies for HF communications Direct frequency changes or checks | | 1
2
3
4
5
6 | I374
I375
I385
I388
I390
I440 | Change antennas Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites Determine optimum operating frequencies for HF communications Direct frequency changes or checks Perform fault isolation on HF circuits or systems ptographic functions (10a) | | 1
2
3
4
5
5
5
002 | I374
I375
I385
I388
I390
I440 | Change antennas Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites Determine optimum operating frequencies for HF communications Direct frequency changes or checks Perform fault isolation on HF circuits or systems ptographic functions (10a) Coordinate cryptographic key changes with users | | 1
2
3
4
5
6
002 | I374
I375
I385
I388
I390
I440
27 cry | Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites Determine optimum operating frequencies for HF communications Direct frequency changes or checks Perform fault isolation on HF circuits or systems ptographic functions (10a) Coordinate cryptographic key changes with users Coordinate cryptographic synchronizations with distant end | | 1
2
3
4
5
6
002 | I374
I375
I385
I388
I390
I440
27 cry
I383
I384
I401 | Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites Determine optimum operating frequencies for HF communications Direct frequency changes or checks Perform fault isolation on HF circuits or systems ptographic functions (10a) Coordinate cryptographic key changes with users Coordinate cryptographic synchronizations with distant end Load or rekey cryptographic material | | 1
2
3
4
5
5
5
002 | I374
I375
I385
I388
I390
I440
27 cry
I383
I384
I401
I409 | Change antennas Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites Determine optimum operating frequencies for HF communications Direct frequency changes or checks Perform fault isolation on HF circuits or systems ptographic functions (10a) Coordinate cryptographic key changes with users Coordinate cryptographic synchronizations with distant end Load or rekey cryptographic material Operate cryptographic equipment | | 1
2
3
4
5
6 | I374
I375
I385
I388
I390
I440
27 cry
I383
I384
I401 | Change frequencies on radio systems Coordinate frequency changes or checks with transmitter or receiver sites Determine optimum operating
frequencies for HF communications Direct frequency changes or checks Perform fault isolation on HF circuits or systems ptographic functions (10a) Coordinate cryptographic key changes with users Coordinate cryptographic synchronizations with distant end Load or rekey cryptographic material | | 0028 | 3 mob | pility (15) | |------|--------------|---| | | T505 | | | l | J525 | Install facility electrical grounds | | 2 | K580 | Assemble or disassemble weapons | | 3 | K581 | Camouflage mobile sites | | 1 | | Camouflage personnel | | 5 | K583 | Clean weapons | | 6 | K584 | Demobilize communications vans | | 7 | K585 | Don or doff chemical suits | | 8 | | Erect or dismantle Darnell tents | | 9 | | Erect or dismantle 12-man tents | | 10 | K588 | Erect or dismantle 5-man tents | | l I | K590 | Fire M-16 weapons | | 12 | K595 | Inspect chemical suits | | 13 | K596 | Load or unload mobile communications equipment on or off vehicles | | 14 | K597 | Load or unload support equipment on or off vehicles, such as trains, ships, or planes | | 15 | K598 | Mobilize communications vans | | 16 | K599 | Palletize cargo build-up for airlift | | 17 | K600 | Perform camp cantonment construction techniques | | 18 | K602 | Perform decontamination procedures for chemical warfare agents | | 19 | K604 | Perform first-aid lifesaving techniques | | 20 | K607 | Perform safety or road checks on vehicles | | 21 | K609 | Practice convoy techniques for work party security | | 22 | K 611 | Practice self-protection from extreme weather | | 23 | K612 | Prepare clothing or equipment for deployment | | 24 | K613 | Prepare load lists | | 25 | K614 | Prepare sites for mobile communication | | 26 | K615 | Prepare vehicles for airlift | | 27 | K616 | Replace chemical mask filters | | 28 | K617 | Secure mobile sites or equipment for hazardous weather conditions | | 29 | K618 | Weigh vehicles | | 0029 | 9 tran | asmission media - combat/tactical (11) | | 1 | J515 | Configure SB-3614 tactical switchboards | | 2 | J517 | Configure signaling units | | 3 | J524 | Erect or dismantle wire antennas | | 4 | J527 | Interface with AN/TSC-107 vans | | 5 | J551 | Operate AN/TSC-107 HF, ultra high frequency (UHF), and very high frequency (VHF) radios | | ۷ | J552 | Operate AN/TSC-107 vans | | 6 | | • Politico (E. 1 2. 4. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | 003 | 0 train | ing - OJT
 | |--|--|--| | 1 | D83 | Administer tests | | 2 | D84 | Assign on-the-job training (OJT) trainers | | 3 | D85 | Conduct facility rating or station qualification training | | 4 | D89 | Counsel trainees on training progress | | 5 | D90 | Determine OJT requirements | | 6 | D94 | Develop training modules or plans | | 7 | D 95 | Direct OJT programs | | 8 | D98 | Evaluate OJT trainees | | 9 | D99 | Evaluate progress of students | | 10 | D 100 | Evaluate training methods | | 11 | D105 | Maintain training records, charts, or graphs | | 12 | D106 | Plan OJT | | 13 | D109 | Score tests | | 14 | D111 | Write test questions | | 003 | l meas | suring analog circuits - baseband signals (17c) | | | l meas | suring analog circuits - baseband signals (17c) | | 003

9
1 | 1 meas | Calculate baseband loading (BBL) values using established baseband and load factor | | 9
1 | Н335 | Calculate baseband loading (BBL) values using established baseband and load factor formulas | | 9
1
2 | H335
H336 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values | | 9
1
2
3 | H335
H336
H337 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots | | 9
1
2
3
4 | H335
H336
H337
H338 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values | | 9
1
2
3
4
5 | H335
H336
H337
H338
H343 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL | | 9
1
2
3
4
5
6 | H335
H336
H337
H338
H343
H344 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals | | 9
1
2
3
4
5
6
7 | H335
H336
H337
H338
H343
H344
H345 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals Measure pilot levels, such as group, supergroup, or base band | | 9
1
2
3
4
5
6
7
8 | H335
H336
H337
H338
H343
H344
H345
H350 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals Measure pilot levels, such as group, supergroup, or base band Perform baseband sweeps | | 9
1
2
3
4
5
6 | H335
H336
H337
H338
H343
H344
H345 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals Measure pilot levels, such as group, supergroup, or base band | | 9
1
2
3
4
5
6
7
8 | H335
H336
H337
H338
H343
H344
H345
H350
H351 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals Measure pilot levels, such as group, supergroup, or base band Perform baseband sweeps | | 9
1
2
3
4
5
6
7
8
9 | H335
H336
H337
H338
H343
H344
H345
H350
H351 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals Measure pilot levels, such as group, supergroup, or base band Perform baseband sweeps Perform BBL measurements | | 9
1
2
3
4
5
6
7
8
9 | H335
H336
H337
H338
H343
H344
H345
H350
H351 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals Measure pilot levels, such as group, supergroup, or base band Perform baseband sweeps Perform BBL measurements | | 9
1
2
3
4
5
6
7
8
9 | H335 H336 H337 H338 H343 H344 H345 H350 H351 | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals Measure pilot levels, such as group, supergroup, or base band Perform baseband sweeps Perform BBL measurements ems control - trend analysis (16f2) | | 9
1
2
3
4
5
6
7
8
9 | H335 H336 H337 H338 H343 H344 H345 H350 H351 2 syste | Calculate baseband loading (BBL) values using established baseband and load factor formulas Calculate link median idle channel noise (ICN) values Check radio pilots Determine link median ICN values Measure automatic gain control (AGC) and convert to RSL Measure channel levels on baseband signals Measure pilot levels, such as group, supergroup, or base band Perform baseband sweeps Perform BBL measurements ems control - trend analysis (16f2) Maintain or prepare trend analysis files | | 003 | 0033 comm-computer systems - LANs (13d) | | | | | |-----|---|--|--|--|--| | 1 | All | Engineer local area networks (LANs) | | | | | 2 | I398 | Install LANs | | | | | 3 | I404 | Monitor LAN status | | | | | 4 | I441 | Perform fault isolation on LANs | | | | | 003 | 34 sup | pervision - (A,E) | | | | | 1 | A 3 |
Determine work priorities | | | | | 2 | A6 | Develop work procedures | | | | | 3 | B29 | Conduct briefings | | | | | 4 | E116 | Draft correspondence | | | | | 5 | E151 | Process forms, reports, or correspondence using word processors | | | | | 6 | E155 | Type forms, reports, or correspondence | | | | | | | | | | | | 003 | 35 sys | tems control - fault isolation/patching (16e12) | | | | | 1 | F157 | Coordinate circuit and system outages with users or associated facilities | | | | | 2 | F159 | Coordinate maintenance dispatch for user equipment problems with job control or contract maintenance | | | | | 3 | F185 | Maintain or prepare automated or manual DD Forms 1753 (Master Station Log) | | | | | 4 | G252 | Perform bit error rate tests on digital circuits or equipment | | | | | 5 | G253 | Perform bit error rate tests on modems | | | | | 6 | G260 | Perform fox tests | | | | | 7 | I380 | Coordinate circuit or equipment problems with other technical controls or communications facilities | | | | | 8 | I 416 | Patch audio equipment | | | | | 9 | I417 | Patch audio lines | | | | | 10 | I 418 | Patch digital equipment | | | | | 11 | I419 | Patch digital lines | | | | | 12 | I420 | Perform audio channel loop-backs | | | | | 13 | I425 | Perform digital circuit loop-backs | | | | | 14 | I426 | Perform equipment loop-backs | | | | | 15 | I427 | Perform fault isolation on analog circuits | | | | | 16 | I430 | Perform fault isolation on circuits using analog patch bays | | | | | 17 | I431 | Perform fault isolation on circuits using digital patch bays | | | | | 18 | 1435 | Perform fault isolation on DC circuits or systems | | | | | 19 | I436 | Perform fault isolation on digital circuits | | | | | | | ₹ | | | | | 003 | 6 tech | controller - analog/digital patch bays (16e) | |-----|--------------|---| | l | I37 9 | Coordinate alternate routing of circuits with other DCS stations | | 2 | I389 | Direct alternate routing of circuits | | 3 | 1391 | Establish on-call patches | | 4 | I483 | Reroute users using analog patch bays | | 5 | I484 | Reroute users using digital patch bays | | 6 | I485 | Restore high-speed data circuits | | 003 | 7 circ | uit and system testing - QC (18a,17e) | | 1 | F181 | Maintain or prepare automated or manual DD Forms 1445 (Technical Control Communications Work Order) | | 2 | F182 | Maintain or prepare automated or manual DD Forms 1697 (Circuit Parameter Test Data - Analog) | | 3 | F199 | Maintain or prepare in-service or out-of-service quality control forms or reports | | 4 | G250 | Perform amplitude vs frequency tests | | 5 | G255 | Perform C-message noise tests | | 6 | G259 | Perform envelope delay distortion tests | | 7 | G263 | Perform idle channel noise tests | | 8 | G264 | Perform impulse noise tests | | 9 | G265 | Perform in-service quality checks (QCs) of composite signal transmission levels | | 10 | G266 | Perform in-service QCs of voice circuit speech levels | | 11 | G279 | Perform maximum change in audio frequency tests | | 12 | G280 | Perform maximum net loss variation tests | | 13 | G283 | Perform notch noise tests | | 003 | 8 DPA | AS | | 1 | I386 | Create cross-connects using PASSTHROUGH mode in DPAS | | 2 | I394 | Implement restoral plans using DPAS | | 3 | I423 | Perform cross-connects using DPAS | | 4 | I454 | Perform frame provisioning using DPAS | | 5 | 1465 | Remotely switch microwave equipment using transmission monitoring and control systems (TRAMCONs) | | 6 | I488 | Troubleshoot the DPAS frame using PASSTHROUGH mode | | 003 | 39 me | as metallic line circuit - circuit testing (17h) | |-----|--------------|---| | 1 | G327 | Test metallic line circuits for foreign battery | | 2 | G328 | | | 3 | G329 | Test metallic line circuits for loop resistance | | 4 | G 330 | Test metallic line circuits for opens | | 5 | G331 | Test metallic line circuits for shorts | | 6 | G332 | Test metallic line circuits for shunts | | 7 | G 333 | Test metallic line circuits for transient voltages | | 004 | 10 sate | ellite networks - DOSS (13d) | | 1 | L621 | Coordinate satellite handovers with OPRs | | 2 | L623 | Ensure database integrity by comparing satellite profiles | | 3 | L628 | Operate DSCS operational support system (DOSS) peripheral equipment | | 4 | L632 | Perform DOSS menu operations | | 004 | 41 sate | ellite networks (13d) | | l | L627 | Operate AN/WSC-44 CGT equipment | | 2 | L641 | Perform PCC message processing procedures | | 3 | L644 | Perform satellite minimize procedures | | 4 | L645 | Process ephemeris data | | 00- | 42 trai | nsmission media - PCC (11d) | | l | L634 | Perform primary control center (PCC) access approvals | | 2 | L635 | Perform PCC access cancellations | | 3 | L636 | Perform PCC access changes | | 4 | L637 | Perform PCC access denials | | 5 | L638 | Perform PCC access pre-emptions | | 6 | L639 | Perform PCC access requests | | 7 | L640 | Perform PCC end-of-month closeout procedures | | | | | ## 0043 CAMS - 1 D101 Maintain Core Automated Maintenance System (CAMS) task table lists - 2 D102 Maintain CAMS recurring training forecasts - 3 D103 Maintain CAMS training visibility ledgers - 4 D104 Maintain CAMS workcenter task assignments | 0044 | Tasks | not | reference | d | |------|-------|-----|-----------|---| |------|-------|-----|-----------|---| | 1 | A21 | Plan quality control programs | |----|-------------|---| | 2 | A26 | Prepare local restoral plans | | 3 | A27 | Prepare unit emergency or contingency plans | | 4 | B31 | Coordinate frequency utilization with using agencies | | 5 | B 33 | Coordinate power outages or exercises with power production facilities | | 6 | B34 | Coordinate requests for maintenance assistance with offices of primary responsibility (OPRs) | | 7 | B 37 | Direct circuit or system checks | | 8 | B 39 | Direct fault isolation or correction of circuit or system malfunctions | | 9 | B42 | Direct maintenance of administrative files | | 10 | B 43 | Direct quality control programs | | 11 | B44 | Direct remote site operational checks or adjustments | | 12 | B47 | Implement suggestion programs | | 13 | B 48 | Implement telecommunications facilities testing programs | | 14 | B52 | Maintain defense station, automatic digital network (AUTODIN) station, or reporting station files | | 15 | B56 | Supervise Apprentice Communications-Computer Systems Control Specialist (AFSC 49330) | | 16 | B57 | Supervise civilian personnel, other than foreign nationals | | 17 | B 59 | Supervise Communications-Computer Systems Control Superintendents (AFSC 49390) | | 18 | B61 | Supervise foreign nationals | | 19 | B 62 | Supervise personnel with AFSCs other than AFSC 493X0 | | 20 | C64 | Conduct speed-of-service surveys | | 21 | C72 | Evaluate suggestions | | 22 | C73 | Evaluate unit emergency or contingency plans | | 23 | C77 | Inspect communications facilities | | 24 | C78 | Investigate accidents or incidents | | 25 | C79 | Perform operational evaluations of mobile units | | 26 | C80 | Write civilian performance ratings | | 27 | D 86 | Conduct OJT | | 28 | D87 | Conduct resident course classroom training | | 29 | D88 | Conduct training conferences | | 30 | D91 | Determine resident course training requirements | | 31 | D93 | Develop resident course or career development course (CDC) curriculum materials | | 0044 | Tasks | not referenced (Continued) | |----------|--------------|--| | 22 | E115 | Ditak maintanana anasialista ar aguinment | | 32
33 | E113 | Dispatch maintenance specialists or equipment Maintain attainment reports of emergency actions, such as THREATCONs or recalls | | 33
34 | E117 | Maintain attainment reports of emergency actions, such as TTIKEATCONS of recans Maintain contingency plans | | 35 | E119 | Maintain contingency plans Maintain correspondence files | | 36 | E119 | Maintain or prepare AF Forms 2446 (Schedule of Technician Availability) | | 30
37 | E121 | Maintain of prepare Ar Forms 2440 (Schedule of Technician Avanability) Maintain or prepare commanders' situation reports (SITREPs) or summaries | | 38 | E122 | Maintain or prepare commanders situation reports (STTREFS) or summaries Maintain or prepare facility access rosters | | 39 | E124 | Maintain or prepare inventories of equipment, other than mission essential end items | | 40 | E120 | Maintain or prepare inventories of equipment, other than mission essential end items | | 41 | E127 | Maintain or prepare personnel TDY order reports | | 42 | E120 | Maintain personnel TDY trip reports | | 42 | E130 | Maintain spot intelligence reports | | 43
44 | E135 | Maintain unit readiness reports | | 45 | E135 | Monitor equipment for time, measurement, and diagnostic equipment (TMDE) servicing | | 46 | E130 | Monitor mission impairment status | | 47 | E137 | Monitor operational equipment status | | 48 | E136 | Monitor or coordinate workcenter compliance with maintenance schedules | | 40
49 | E139 | Participate in alerts or recalls | | 50 | E141 | Perform courier actions for controlled or classified materials | | 51 | E141 | Perform general housekeeping duties | | 52 | E142
E143 | Perform operator maintenance on computer printers, such as setting paper thickness or | | 32 | E143 | replacing paper | | 53 | E144 | Perform operator maintenance on teletypewriters, such as changing ribbons or replacing | | 33 | LITT | paper | | 54 | E145 | Perform periodic inspections of tools or support equipment | | 55 | E146 | Pick up or deliver equipment at
precision measurement equipment laboritories (PMELs) | | 56 | E147 | Prepare equipment for TMDE servicing | | 57 | E148 | Prepare force status reports | | 58 | E149 | Prepare operations event or incident reports | | 59 | E150 | Prepare residual asset reports | | 60 | E154 | Submit attainment reports of emergency actions, such as THREATCONs or recalls | | 61 | F156 | Change tapes on recorders or soundscribers | | 62 | F160 | Coordinate power changeovers with communications support facilities | | 63 | F161 | Coordinate scheduled downtime requests with DISA or facility control office (FCO) | | 64 | F162 | Coordinate significant activities or events with communications support facilities | | 65 | F163 | Create 2400 reports using digital patch and access system (DPAS) history files | | 66 | F166 | Initiate responses to emergency action messages or disaster reports | | 67 | F168 | Maintain circuit data bases, such as DCS or critical intelligence communications systems | | | | (CRITICOMM) | | 68 | F169 | Maintain circuit trunk directives, such as DISA notifications or publications | | 69 | F170 | Maintain communications facilities link data reports | | 70 | F171 | Maintain European or Pacific AUTODIN status reports | | | | | | 0044 | Tasks not referenced (Continued) | | | | |-----------|----------------------------------|---|--|--| | 71 | F172 | Maintain European or Pacific secure voice status reports | | | | 72 | F173 | Maintain or prepare AUTODIN switching center (ASC) station interruption reports | | | | 73 | F174 | Maintain or prepare AUTODIN tributary interruption reports | | | | 74 | F179 | Maintain or prepare automated or manual DD Forms 1443 (Trouble and Restoration Record) | | | | 75 | F183 | Maintain or prepare automated or manual DD Forms 1698 (Wideband Outage Record) | | | | 76 | F184 | Maintain or prepare automated or manual DD Forms 1700 (Master Clock Log) | | | | 77 | F186 | Maintain or prepare automatic secure voice communications (AUTOSEVOCOM) network reports | | | | 78 | F187 | Maintain or prepare cable record forms | | | | 79 | F188 | Maintain or prepare circuit efficiency reports | | | | 80 | F190 | Maintain or prepare communications detailed outage reports (DORs) | | | | 81 | F191 | Maintain or prepare communications network logs | | | | 82 | F192 | Maintain or prepare CRITICOMM reports, such as condition reports (CONREPs) or status reports (STATREPs) | | | | 83 | F194 | Maintain or prepare daily link performance assessment or performance monitoring program forms | | | | 84 | F196 | Maintain or prepare DD Forms 1368 (Modified Use of Leased Communication Facilities) | | | | 85 | F197 | Maintain or prepare defense switching network (DSN) switch interruptions or restoral reports | | | | 86 | F200 | Maintain or prepare job status document forms | | | | 87 | F201 | Maintain or prepare meaconing, interference, jamming, and intrusion (MIJI) reports | | | | 88 | F202 | Maintain or prepare mission impairment reports | | | | 89 | F204 | Maintain or prepare performance monitoring program (PMP) graphs or charts | | | | 90 | F205 | Maintain or prepare reports control system (RCS) reports | | | | 91 | F206 | Maintain or prepare satellite communications reports | | | | 92 | F207 | Maintain or prepare scheduled downtime requests | | | | 93 | F209 | Maintain weather circuit reports | | | | 94 | F210 | Maintain weather vision status report facsimile (FAX) charts | | | | 95 | F211 | Notify communications support facilities of severe weather warning calls | | | | 96 | F212 | Prepare high frequency (HF) entry exercise after-action reports | | | | 97 | F213 | Update communications facilities and link resources data (CREDATA) reports | | | | 98 | G215 | Adjust channel banks | | | | 99 | G217 | Adjust echo suppressers | | | | 100 | G218 | Adjust first-level multiplexers, such as AN/FCC-98 or AN/FCC-100 | | | | 101 | G221 | Adjust hybrids | | | | 102 | G222 | Adjust line amplifiers | | | | 103 | G223 | Adjust line drivers | | | | 104 | G224 | Adjust line isolation relays (LIRs) or battery isolation relays (BIRs) | | | | 105 | G226 | Adjust second-level multiplexers, such as AN/FCC-97 or AN/FCC-99 | | | | 106 | G228 | Adjust speech pulse devices | | | | 0044 | Tasks | not referenced (Continued) | |------|--------------|---| | 107 | G229 | Adjust voice frequency carrier telegraph (VFCT) terminals | | 108 | G231 | Detect protocol errors in each layer, such as link or transport | | 109 | G234 | Isolate reception problems due to antenna malfunctions | | 110 | G238 | Monitor base level data processing systems or circuits | | 111 | G239 | Monitor circuit or system eye pattern displays | | 112 | G245 | Monitor visual and audio circuit alarms | | 113 | G246 | Monitor visual and audio system alarms | | 114 | G247 | Operate pilot make-busy panels | | 115 | G248 | Operate secondary testboards | | 116 | G249 | Operate trunk make-busy panels | | 117 | G251 | Perform analog phase jitter tests | | 118 | G254 | Perform bit error rate tests on quasi-analog circuits | | 119 | G262 | Perform hits and dropouts tests | | 120 | G268 | Perform in-service QCs on frequency division multiplexing (FDM) equipment | | 121 | G269 | Perform in-service QCs on HF systems | | 122 | G273 | Perform in-service QCs on VFCT terminals | | 123 | G274 | Perform in-service QCs using automated systems, such as DPASs or integrated digital | | | | network exchanges (IDNXs) | | 124 | G275 | Perform in-service total peak telegraph distortion tests | | 125 | G276 | Perform insertion loss tests on circuits or components | | 126 | G285 | Perform out-of-service QCs on FDM equipment | | 127 | G286 | Perform out-of-service QCs on HF systems | | 128 | G289 | Perform out-of-service QCs using automated systems, such as DPAS or IDNX | | 129 | G291 | Perform performance monitoring programs (PMPs) | | 130 | G295 | Perform QCs on data terminals | | 131 | G296 | Perform QCs on fiber optic cables | | 132 | G 300 | Perform QCs on line drivers | | 133 | G301 | Perform QCs on metallic line circuits | | 134 | G302 | Perform QCs on modems | | 135 | G305 | Perform QCs on standard test tone levels or frequencies | | 136 | G313 | Perform QCs on VFCT terminals | | 137 | G314 | Perform quality assurance testing of DSN circuits | | 138 | G315 | Perform self-tests on circuits or systems | | 139 | G316 | Perform single frequency (SF) or duplex signaling tests on private branch exchange | | | ~~ | (PBX) subscriber lines | | 140 | G317 | Perform SF signaling tests on interswitch trunks (ISTs) | | 141 | G318 | Perform SF tests on four-wire subscriber lines | | 142 | G319 | Perform signaling tests on foreign exchange (FEX) lines | | 143 | G323 | Perform threshold tests or self-tests on modems | | 144 | H339 | Determine link status | | 145 | H340 | Interpret eye pattern displays on TDM/PCM systems | | 146 | H341 | Make receive signal level (RSL) graphs | | 47 | H342 | Manually switch automatic microwave equipment | |------------|-------------|--| | 48 | H346 | Measure synchronization pilot levels | | 49 | H348 | Monitor wideband high-speed data circuits | | 50 | H356 | Perform compression-expansion linearity tests | | 151 | H357 | Perform data signaling rate measurements | | 152 | H358 | Perform digital level measurements on TDM/PCM systems | | 53 | H362 | Perform noise power ratio/basic noise ratio (NPR/BNR) measurements | | 154 | H363 | Perform nonlinear distortion measurements on TDM/PCM systems | | 155 | H365 | Perform quantization distortion measurements on TDM/PCM systems | | 56 | H366 | Perform radio orderwire channel noise level measurements | | 157 | H367 | Perform round trip delay measurements | | 158 | H368 | Perform selective voltmeter noise (SVN) slot measurements | | 159 | H370 | Perform timing jitter measurements on TDM/PCM systems | | 60 | H371 | Perform training slip detection measurements | | 61 | I376 | Configure cryptographic equipment | | 162 | 1378 | Coordinate alternate routing of antenna systems with transmitter or receiver site | | 163 | I381 | Coordinate circuit releases with subscribers | | 64 | I382 | Coordinate conference calls with customers | | 65 | I387 | Crimp cross-connects on distribution frames | | 66 | I395 | Implement telecommunications systems contingency plans | | 167 | 1396 | Implement telecommunications systems restoral plans | | 168 | I397 | Install circuits in outlying buildings | | 169 | I399 | Isolate faults on ground-to-air communication circuits or systems | | 70 | 1402 | Monitor fault indicator systems | | 71 | I403 | Monitor interface timing signals | | 72 | I405 | Monitor satellite communications links | | 73 | I407 | Operate backup power sources | | 74 | I410 | Operate maintenance administrative facility terminals for circuits or systems | | 175 | I412 | Operate system administrator consoles for distributed computer systems | | 176 | I413 | Operate system monitor consoles for centralized computer systems | | 77 | I414 | Operationally check fixed or backup power sources | | 78 | I415 | Operationally check ground-to-air communications circuits or systems | | 79 | I421 | Perform continuity checks on cross-connections | | 180 | I422 | Perform continuity checks on patch cords | | 181 | 1429 | Perform fault isolation on cable systems | | 182 | I432 | Perform fault isolation on commercial phone systems | | 183 | I438 | Perform fault isolation on FDM systems | | 184 | I444 | Perform fault isolation on phase modulation systems | | 185 | I445 | Perform fault isolation on quasi-analog modulation (QAM) systems | | 186 | I447 | Perform fault isolation on satellite circuits or systems | | 187 | I449 | Perform fault isolation on speech
pulse devices | | 188 | I453 | Perform fiber optic cable maintenance, such as splicing, connecting, or installing | 0044 Tasks not referenced (Continued) | 0044 | Tasks not referenced (Continued) | | | | |------|----------------------------------|---|--|--| | 100 | X455 | | | | | 189 | 1455 | Perform operational checks on commercial phone systems | | | | 190 | 1457 | Perform switchovers of backup generators | | | | 191 | 1459 | Perform tributary timing comparison checks | | | | 192 | I460 | Plan installation of fixed cable systems | | | | 193 | I461 | Process forms using computer assisted technical controls (CATCs) | | | | 194 | 1469 | Remove or replace components on distribution frames | | | | 195 | I470 | Remove or replace cryptographic equipment | | | | 196 | I476 | Remove or replace isolation relays | | | | 197 | 1479 | Remove or replace multiplexers | | | | 198 | I480 | Remove or replace outdoor cable systems, in nontactical environments | | | | 199 | I482 | Replace defective cards on communications equipment, such as DPAS or TRAMCONs | | | | 200 | 1486 | Run data lines to computer terminals | | | | 201 | I487 | Solder cross-connects on distribution frames | | | | 202 | 1490 | Write databases for automated technical control consoles | | | | 203 | J493 | Adjust CCA voice frequency (VF) telegraph keyer/converters | | | | 204 | J495 | Adjust low-speed cable driver modems | | | | 205 | J510 | Configure communications interface control modules (CICMs) | | | | 206 | J514 | Configure low-speed cable driver modems | | | | 207 | J516 | Configure secondary testboards | | | | 208 | J518 | Connect power cables | | | | 209 | J523 | Erect or dismantle parabolic dish antennas | | | | 210 | J528 | Interface with AN/TSC-62A vans | | | | 211 | J530 | Interface with computer-assisted force management systems (CAFMSs) | | | | 212 | J532 | Interface with DPS 40/15 data processing systems | | | | 213 | J534 | Interface with message processing centers (MPCs) | | | | 214 | J540 | Interface with TRC/97 analogs | | | | 215 | J546 | Monitor cesium beam frequencies | | | | 216 | J547 | Monitor circuits using automatic analog testers (AATs) in PROCESSOR mode | | | | 217 | J549 | Monitor DPS 40/15 data processing systems | | | | 218 | J553 | Operate AN/TSC-60 van remote heads | | | | 219 | J554 | Operate AN/TSC-62A vans | | | | 220 | J556 | Operate AN/TSQ-111 vans in degraded mode | | | | 221 | J557 | Operate AN/URC-56 vans | | | | 222 | J558 | Operate AN/UXC-7 tactical facsimile machines | | | | 223 | J560 | Operate in-line repeaters for low-speed cable driver modems | | | | 224 | J565 | Patch antenna systems | | | | 225 | J572 | Perform QCs on analog-to-digital converters | | | | 226 | J573 | Perform QCs on computer peripherals | | | | 227 | J574 | Perform QCs on fiber optic cables in tactical environments | | | | 228 | J575 | Perform QCs on four-wire termination sets | | | | 229 | J576 | Perform QCs on power supplies | | | | 230 | J578 | Remove and replace CCAs | | | | 0044 | Tasks not referenced (Continued) | | | | |------|----------------------------------|---|--|--| | | | | | | | 231 | J579 | Remove and replace communications equipment in tactical vans | | | | 232 | K589 | Fire .38-caliber handguns | | | | 233 | K591 | Fire M-60 weapons | | | | 234 | K592 | Fire shotguns | | | | 235 | K593 | Fire 9mm weapons | | | | 236 | K594 | Identify communications requirements for deployment | | | | 237 | K608 | Perform site surveys | | | | 238 | K610 | Practice emergency action destruction procedures (EADPs) | | | | 239 | L619 | Calculate satellite look angles | | | | 240 | L620 | Coordinate satellite degradations with appropriate agencies | | | | 241 | L622 | Create master satellite access schedules | | | | 242 | L624 | Maintain master satellite access schedules | | | | 243 | L625 | Monitor satellite anomalies | | | | 244 | L626 | Monitor satellite transmissions | | | | 245 | L629 | Operate FSC-82/GRC-189 equipment | | | | 246 | L630 | Operate general purpose scan programs | | | | 247 | L631 | Perform defense satellite automatic spectrum analyzer (DASA) stand-alone operations | | | | 248 | L633 | Perform multipoint communications network (MCN) functions | | | | 249 | L642 | Perform reboot or restart procedures | | | | 250 | L643 | Perform satellite configuration control element (SCCE) operations | | | THIS PAGE INTENTIONALLY LEFT BLANK